

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Wampler	Bud		Automobile Club Of Southern California	3333 Fairview Road	Costa Mesa, CA 92626-1698		Business	BW
Ciccarelli	John		Korve Engineering	155 Grand Avenue			Business	BW
St.Martin	Jim	Executive Director	Asphalt Pavement Association of California	23332 Mill Creek Drive, Suite 220	Laguna Hills, California 92653	jstmartin@apaca.org	Business	Construction
Carter	Bruce		California and Nevada Cement Promotion Council	P.O. Box 580	Pleasanton, CA 94566	Bruce.Carter@Hanson.biz	Business	Construction
Tietz	Tom	Executive Director	California and Nevada Cement Promotion Council	24657 Via Melinda	Yorba Linda, CA 92887	tom.tietz@cncpc.org	Business	Construction
Rea	Charlie	Acting Executive Director	Construction Materials Association of California (CMAC)	1029 J Street, Suite 300	Sacramento, CA 95814	clreacmac@sbcglobal.net	Business	Construction
Milar	Brandon	Executive Director	Northern California Asphalt Pavement Association	P. O. Box 2798	Sacramento, CA 95812	bmilar@norcalasphalt.org	Business	Construction
Limas	Tony		Northern California Asphalt Pavement Association	8950 Cal Center Drive, Suite 201	Watsonville, CA 95077-5085	tony.limas@gcinc.com	Business	Construction
Kalish	Ed	Government Liaison	Southern California Contractors Association, Inc.	6055 E. Washington Blvd, Suite 200	Los Angeles, CA 90040	sccaed@aol.com	Business	Construction
Bledsoe	Steve	President	Southern California Ready Mixed Concrete Association	1811 Fair Oaks Blvd	South Pasadena, CA 91031	sbledsoe@scrpa.com	Business	Construction
Cortner	Steve	VP Resources	Vulcan Materials Company	3200 San Fernando Road	Los Angeles, CA 90065	cortners@vmcmail.com	Business	Construction
Peirce Ewing	Carolyn		Western States Chapter of American Concrete Paving Association	3723 Birch Street, Suite 11	Newport Beach, CA 92660	carolyn@theewinggroup.com	Business	Construction
Llewellyn	Rebecca	Caltrans SBC - Construction Committee Chair	Women Construction Owners and Executives	120 North Second Avenue	Chula Vista, CA 91910	llewellyn4436@msn.com	Business	Construction
Mejia	Jose	Director	California State Council of Laborers	1121 L Street, Suite 802	Sacramento, CA 95814	CSCL@pacbell.net	Business	Labor
Cremins	Tim		California-Nevada Conference of Operating Engineers	1121 L Street, Suite 410	Sacramento, CA 95814	timcremins@aol.com	Business	Labor
Haas	Tara	Government Relations/Grass Roots Coordinator	Engineering & Utility Contractors Association	17 Crow Canyon Court, Suite 100	San Ramon, CA 94583	thaas@euca.com	Business	Labor
Row	Shelley	Technical Officer	Institute of Transportation Engineers	1099 - 14th Street N.W.	Washington, DC 20005	srow@ite.org	Business	Labor
Curtin	Dan		Northern California Carpenters Union	921 11th Street, Suite 1100	Sacramento, CA 95814	dcurtin@cwnet.com	Business	Labor
Dolson	Larry	Director	Unit 12, International Union of Operating Engineers	1750 Howe Avenue, Suite 115	Sacramento, CA 95825	iuoe@unit12.org	Business	Labor
Chang	Tim	Legislative Counsel	Automobile Club of Southern California			chang.tim@aaa-calif.com	Business	
Winkel	Borre	Executive Director	BIA	3600 Lime St., Suite 221	Riverside, CA 92501		Business	
Rivinius	Robert	CEO	California Builders Association	1415 K Street, Ste 1200	Sacramento, CA 95814	rrivinius@cbia.org	Business	
Zaremborg	Allan	President & CEO	California Chamber of Commerce	1215 K Street Suite 1400	Sacramento, CA 95814	debi.hobson@calchamber.com	Business	
Wong	Deborah	Manager, Transportation Planning Issues	California State Automobile Association	150 Van Ness Ave., A03B	San Francisco, CA 94102	deborah_wong@csaa.com	Business	
Hallisey	Jeremiah	Vice Chair	Hallisey and Johnson	300 Montgomery Street, Suite 538	San Francisco, CA 94104	jfhallisey@yahoo.com	Business	
Landis	Richard	President	Heavy Vehicle Electronic License Plate, Incorporated	101 North First Avenue, Ste 2275	Phoenix, AZ 85003	dick.landis@helpinc.us	Business	
Tsuda	Hiroshi	Director, Intelligent Transportation Systems Research	Nissan Technical Center	196 Van Buren Street, Suite 450	Herndon, VA 20170	hiroshi.tsuda@nissan-usa.com	Business	
Guardino	Carl	President & CEO	Silicon Valley Manufacturing Group	224 Airport Parkway, #260	San Jose, CA 95110	cguardino@svmg.org	Business	
Allmen	David B	Superintendent	Temecula Valley USD	31350 Rancho Vista Rd.	Temecula, CA 92592		Business	
Watt	Terrell	AICP	Terrell Watt Planning Consultants	1937 Filbert Street	San Francisco, CA 94123	terrywatt@att.net	Business	
Arrasmith	Alison	Chief Financial Officer	Blue Lake Rancheria	P.O. Box 428	Blue Lake, CA 95525-0428		BW	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
O'Brien	Shawn		Butte Co.			sobrien@buttecounty.net	BW	
Bollman	Nick	President & CEO	CA Center for Regional Leadership	455 Market Street, Suite 1100	San Francisco, CA 94105	nbollman@cctl.org	BW	
Fletcher	Ellen		CABO	777-108 San Antonio	Palo Alto, CA 94303		BW	
Tate	Kathy		Cabo	2080 Blackfield Drive	Concord, CA 94520-3905		BW	
Planthold	Robert		Cal Ped			political_bob@juno.com	BW	
De Sousa	Brian		California Assn Of Bicycling	8342 East Ironwood Avenue	Orange, CA 92869		BW	
Pratt	Robert		California Bicycle Advocates	5839 Ayala Avenue	Oakland, CA 94609		BW	
Rogers	Patrice		California Department of Motor Vehicles			PRogers@DMV.CA.gov	BW	
Hagge	Robert		California Department of Motor Vehicles			rhagge@dmv.ca.gov	BW	
Dummer	Lauren	Chief	California Highway Patrol			ldummer@chp.ca.gov	BW	
Torpey	O'phelia	ATP	California Highway Patrol			otorpey@chp.ca.gov	BW	
Camm	Pete	Sgt.	California Highway Patrol			pcamm@chp.ca.gov	BW	
Cardona	Ray	Sgt.	California Highway Patrol			rcardona@chp.ca.gov	BW	
Chappelle	Reggie	Chief	California Highway Patrol			rchappelle@chp.ca.gov	BW	
Beeuwsaert	Steve	Chief	California Highway Patrol			sbeeuwsaert@chp.ca.gov	BW	
Fernandez	Sixto	ATP	California Highway Patrol			sfernandez@chp.ca.gov	BW	
Kelly	Shirley	Sgt.	California Highway Patrol			skelly@chp.ca.gov	BW	
Lerwill	Steve	Chief	California Highway Patrol			slerwill@chp.ca.gov	BW	
Valdez	Steve	Sgt.	California Highway Patrol			svaldez@chp.ca.gov	BW	
Clark	Tim	Chief	California Highway Patrol			TJClark@chp.ca.gov	BW	
Alfsen	Wendy	Board Secretary	California Walks	P.O. Box 13143	Berkeley, CA 94712-4143	wrb@americawalks.org	BW	
Pugh	Paul		Chrip Company			pugh@ocsnet.net	BW	
Tannen	Peter	Bicycle Coordinator	City and County of San Francisco	25 Van Ness Avenue, Suite 345	San Francisco, CA 94102		BW	
Bustos	Tim	At-Large Director	City Of Davis	909 12th Street Suite 114	Sacramento, CA 95814	tim_bustos@yahoo.com	BW	
King	Pat	Off.	City of Folsom Police Dept.			pking@folsom.ca.us	BW	
Woods	Ruth	Off.	City of Folsom Police Dept.			rwoods@folsom.ca.us	BW	
Sterling	Sheldon	Lt.	City of Folsom Police Dept.			ssterling@folsom.ca.us	BW	
Fink	Tiffani		City Of Lodi	221 West Pine Street	Lodi,		BW	
Tracey	John	City of Monterey Alternate	City of Monterey Alternate		Monterey,		BW	
Schooley	Sue		City Of Roseville	316 Vernon Street	Roseville, CA 95678		BW	
Flescher	Chris	City of Salinas Alternate	City of Salinas Alternate				BW	
VanHengel	Drusilla		City Of Santa Barbara	Po Box 1990	Santa Barbara, CA 93102		BW	
Moshier	Rick		City of Santa Rosa			rmoshier@ci.santa-rosa.ca.us	BW	
Dickey	Robert		City of South Gate			rdickey@sogate.org	BW	
Moresco	Rod		City of Vacaville			RMoresco@cityofvacaville.com	BW	
Kowalewski	Steve		Contra Costa Co.			skowa@pw.cccounty.us	BW	
Trent	Roger		DHS			rtrent@dhs.ca.gov	BW	
Kochevar	Ken		Federal Highway Administration	650 Capitol Mall, Suite 4-100	Sacramento, CA 95814-2724		BW	
Ridgway	Matthew		Fehr & Peers	604 Mission Street, 4th Floor	San Francisco, CA 94105		BW	
Reynolds	Seleta		Fehr & Peers Associates	604 Mission Street			BW	
Schmitz	Matt		FHWA			Matthew.Schmitz@fhwa.dot.gov	BW	
Workman	Stan		Foster City			sworkman@fostercity.org	BW	
Mudie	Sam		Hc 79	Box 145	Crowley Lake, CA 93546		BW	
Mattson	Tom		Humboldt Co.			tmattson@co.humboldt.ca.us	BW	
Johnson	Trixie	Research Director	Mineta Transportation Institute	College of Business, BT 550	San Jose, CA 95192-0219	johnson@mti.sisu.edu	BW	
Saavedra	Enrique		Monterey County Dept. of Public Works	168 East Alisal St.	Salinas, CA 93901,	saavedraem@co.monterey.ca.us	BW	
Myers	Joe	Executive Director	National Indian Justice Center	5250 Aero Drive	Santa Rosa, CA 95403		BW	
Bradford	Ernest		Private Citizen			ooffyhl@jccomp.com	BW	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Vicari, II	Ron	PE	Sacramento County Public Works Agency/CBAC	906 G Street Suite 510	Sacramento, CA 95814	vicarir@saccounty.net	BW	
Atkins	Sonja		Safe Kids Worldwide			Sonja.Atkins@chw.edu	BW	
Okamoto	Tom		San Joaquin Co.			tokamoto@sjgov.org	BW	
Hubbell	Wilson		Santa Barbara County	123 East Anapamu Street	Santa Barbara, CA 93101		BW	
Miner	Jeff		Trac	Po Box 2576	South Lake Tahoe,		BW	
Rice	Tom		Traffic Safety Center			tomrice@berkeley.edu	BW	
Lindemann	Erika		Traffic Solutions	260 N San Antonio Road	Santa Barbara, CA 93110-1315		BW	
Allen	Walt	Bicycle & Pedestrian Facilities	Transportation Agency For Monterey County	55-B Plaza Circle	Salinas, CA 93901-2902	walt@tamcmonterey.org	BW	
Eichstadt	Ken		Urs	221 Main Street, Suite 600	San Francisco, CA 94105-1917		BW	
Kelley	Bob	Velo Club				kayakpi@aol.com	BW	
Bernstein	Robert			448 Mills Way, Suite B	Goleta, CA 93117		BW	
Birner	Cecilie			1825 Vine Street, Apt 1	Berkeley, CA 9470		BW	
Blunden	Rick			208 Diablo Avenue	Davis, CA		BW	
Brooks	Lea			2013 Roaring Camp Drive	Gold River, CA 95670		BW	
Brown	Julie			4900 Broadway, Suite 1650	Sacramento, CA 95817		BW	
Buck	Vince			406 Cannon Lane	Fullerton, CA 92831		BW	
Carcia	David			674 Greenwich Street	San Francisco, CA 94133		BW	
Dodds	Jim			P O Box 832	Nevada City, CA 95959		BW	
Dorn	Paul			926 J Street			BW	
Forester	John			7585 Church Street	Lemon Grove, CA 91945		BW	
Forkosh	Alan			33 Moss Avenue, Suite 204	Oakland, CA 94610		BW	
Gutierrez	Dan			1910 Vuelta Grande Avenue	Long Beach, CA 90815		BW	
Harness	Robin	Velo Club Alternate					BW	
Langbein	John			152 Oakfield	Redwood City Ca 94061, CA		BW	
Mott	Michael			14541 Hunter Lane	Midway City, CA 92655		BW	
Nystrom	Kim			5324 Marconi Avenue Ste 23	Carmichael, CA 95608		BW	
Paladino	Nick			8735 North Cedar Avenue, Suite 130	Fresno, CA 93720		BW	
Rutledge	Aimee			3507 13th Street	Sacramento, CA 95818		BW	
Sallaberry	Michael						BW	
Sherman	Yehuda			1158 Glen Road	Lafayette, CA 94549		BW	
Shields	Gordy			1955 Willis Road	El Cajon, CA 92020		BW	
Skrabak	Darryl			2530 26th Avenue	San Francisco, CA 94116		BW	
Snyder	Ryan			431 S. Burnside Avenue, Suite 10c	Los Angeles,		BW	
Unice	Janice			2734 Canterbury Drive	Santa Rosa, CA 95405		BW	
Wachtel	Alan						BW	
O'Donoghue	Elizabeth	Principal Officer	AMTRAK	530 Water Street, Fifth Floor	Oakland CA 94607	odonoge@amtrak.com	Federal Government	
Member	Board		Ballona Wetlands Land Trust	P.O. Box 5623	Playa Del Rey, CA 90296	landtrust@ballona.org	Federal Government	
Risling, Sr.	Dale	Superintendent	Bureau of Indian Affairs Central California Agency	1824 Tribute Road, Suite J	Sacramento, CA 95815		Federal Government	
Akins	Virgil	Superintendent	Bureau of Indian Affairs Northern California Field Office	1900 Churn Creek Road, Suite 300	Redding, CA 96002		Federal Government	
Townsend	Virgil	Superintendent	Bureau of Indian Affairs Southern California Agency	2038 Iowa Avenue, Suite 101	Riverside, CA 92507		Federal Government	
Patel	Kanu	Area Road Engineer	Bureau of Indian Affairs, Sacramento Area Office	2800 Cottage Way	Sacramento, CA 95814		Federal Government	
Addington	Steve	Field Office Manager	Bureau of Land Management	785 N. Main St., Ste.E	Bishop, CA 93514		Federal Government	
Dougan	Julia	Area Manager	Bureau of Land Management	PO Box 2000	North Palm Springs, CA 92258		Federal Government	
Pool	Mike	State Director	Bureau of Land Management, California State Office	2800 Cottage Way, Suite W-1834	Sacramento, CA 95825		Federal Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Aiken	Thomas J.	Area Manager	Bureau of Reclamation Central California Area Office	7794 Folsom Dam Road	Folsom, CA 95630		Federal Government	
Snow	Lester	Regional Director	Bureau of Reclamation Mid Pacific Regional Office	Federal Office Building 2800 Cottage Way	Sacramento, CA 95825		Federal Government	
Ryan	Mike	Area Manager	Bureau of Reclamation Northern California Area Office	16349 Shasta Dam Blvd.	Shasta Lake, CA 96019		Federal Government	
Luce	William H.	Area Manager	Bureau of Reclamation South-Central CA Area Office	1243 N Street	Fresno, CA 93721		Federal Government	
White	Tom		Cleveland National Forest	10845 Rancho Bernardo Rd.	San Diego, CA 92127		Federal Government	
Martin	Don	District Manager	Coachella Valley Recreation & Park Dist.	45871 Clint Street	Indio, CA 92201		Federal Government	
Holeso	Ainsley		Death Valley National Park	P.O. Box 573	Death Valley, CA 92328	ainsley_holeso@nps.gov	Federal Government	
Badder	Wayne	Chief of Maintenance	Death Valley National Park	P.O. Box 579	Death Valley, CA 92328	wayne_badder@nps.gov	Federal Government	
Boyd, Jr.	F. Gillar	Director	Desert Water Agency	1200 Gene Autry Trail South	Palm Springs, CA 92263		Federal Government	
Gottardi	Oscar		Equal Empl Opportunity Office, IRS	24000 Avila Rd	Laguna Niguel, CA 92677		Federal Government	
Withycombe	William	Regional Administrator	Federal Aviation Administration	15000 Aviation Blvd	Hawthorne CA 90250	bill.withycombe@faa.gov	Federal Government	
Dykas	Richard		Federal Aviation Administration	P.O. Box 92007	Los Angeles, CA 90009	richard.dykas@faa.gov	Federal Government	
Jerry	Snyder	Public Affairs Director	Federal Aviation Administration (AWP-5)	15000 Aviation Blvd.	Hawthorne, CA 90261		Federal Government	
Fong	Gene	Division Administrator	Federal Highway Administration	650 Capitol Mall, Suite 4-100	Sacramento CA 95814	gene.fong@fhwa.dot.gov	Federal Government	
Kiser	Sue	Transportation Planning Team Leader	Federal Highway Administration	650 Capitol Mall, Suite 4-100	Sacramento, CA 95814	sue.kiser@fhwa.dot.gov	Federal Government	
Yokoto	Lance		Federal Highway Administration	650 Capitol Mall, Suite 4-100	Sacramento, CA 95814		Federal Government	
Scovill	Dennis	Planning, Environment, Right of Way Team Leader	Federal Highway Administration, California Division	650 Capitol Mall, Suite 4-100	Sacramento, CA 95814	dennis.scovill@fhwa.dot.gov	Federal Government	
Ritchie	Michael	Division Administrator	Federal Highway Administration, California Division	650 Capitol Mall, Suite 4-100	Sacramento, C 95814	michael.ritchie@fhwa.dot.gov	Federal Government	
McCracken	John	Chief, Office of Research and Technology Services	Federal Highway Administration, Research, Development, and Technology	6300 Georgetown Pike	McLean, VA 22101	john.mccracken@fhwa.dot.gov	Federal Government	
Rogers	Leslie	Regional Administrator	Federal Transit Administration	201 Mission Street, Suite 2210	San Francisco, CA 94105	leslie.rogers@fta.dot.gov	Federal Government	
Jourdan	Derrin		Federal Transit Administration	201 Mission Street, Suite 2210	San Francisco, CA 94105		Federal Government	
Pagetis	Paul	Coordinator	Federal Transit Administration	201 Mission Street, Room 2210	San Francisco, CA 94105		Federal Government	
Wiggins	Jerome G.		Federal Transit Administration	201 Mission Street, Suite 2210	San Francisco, CA 94105		Federal Government	
Bartling	Mailiis	Acting General Superintendent	Golden Gate National Recreation Area	Fort Mason	San francisco, CA 94123		Federal Government	
O'Neill	Brian	Superintendent	Golden Gate National Recreation Area	Fort Mason Bldg, 201	San Francisco, CA 94123		Federal Government	
Tollefson	Michael J.	Superintendent	Kings Canyon National Park	47050 Generals Highway	Three Rivers, CA 93271	SEKI_Superintendent@nps.gov	Federal Government	
Haley	Susan		Presidio Army Museum c/o GGNRA Park Archives,	Fort Mason, Building 201	San Francisco, CA 94123		Federal Government	
Freeman	Diane		San Bernardino National Forest	PO Box 518	Idyllwild, CA 92549		Federal Government	
Martin	Richard H.	Superintendent	Sequoia and Kings Canyon National Parks	47050 Generals Highway	Three Rivers, CA 93271	SEKI_Superintendent@nps.gov	Federal Government	
Lowe	Tom	Forest Engineer	Sierra National Forest	1600 Tollhouse Rd.	Clovis, CA 93611		Federal Government	
Wylie	Ed	Region Administrator	U.S. Army Corp of Engineers	333 Market Street	San Francisco, CA 94105		Federal Government	
Cranston	Dave		U.S. Army Corps of Engineers	1325 J Street	Sacramento, CA 95814		Federal Government	
Moore	Brian	Deputy District Engineer	U.S. Army Corps of Engineers	911 Wilshire Blvd	Los Angeles, CA 90017		Federal Government	
Bisson	Henri	District Manager	U.S. Bureau of Land Management	6221 Box Spring Road	Riverside, CA 92507		Federal Government	
Levin	Nancy	NEPA Reviewer	U.S. Environmental Protection Agency	75 Hawthorne - CMD 2	San Francisco, CA 94105	levin.nancy@epa.gov	Federal Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Howekamp	David	Director, Air Division	U.S. Environmental Protection Agency	75 Hawthorne Street	San Francisco, CA 94105		Federal Government	
Wise	John	Director	U.S. Environmental Protection Agency, Emerging Issues	75 Hawthorne Street	San Francisco, CA 94105		Federal Government	
Blazej	Nova		U.S. Environmental Protection Agency, Region 9	75 Hawthorne Street, CMD-2	San Francisco, CA 94105	blazej.nova@epamail.epa.gov	Federal Government	
Grow	Richard	Environmental Protection Specialist	U.S. Environmental Protection Agency, Region 9	75 Hawthorn Street	San Francisco, CA 94105	Grow.Richard@epamail.epa.gov	Federal Government	
OConnor	Karina		U.S. Environmental Protection Agency-Region 9	75 Hawthorne Street	San Francisco, CA 94105	oconnor.karina@epamail.epa.gov	Federal Government	
Goude	Cay		U.S. Fish & Wildlife Service	2800 Cottage Way	Sacramento, CA 95825	cay.goude@fws.gov	Federal Government	
Stadlander	Doreen		U.S. Fish & Wildlife Service	2730 Loker Ave West	Carlsbad, CA 92008		Federal Government	
Butler	Dick	Team Leader	U.S. National Oceanic and Atmospheric Administration	777 Sonoma Avenue, Room 325	santa rosa, CA 95404	dick.butler@noaa.gov	Federal Government	
West	Colin	Forest Engineer	US Forest Service, Lake Tahoe Basin Mgmt. Unit	870 Emerald Bay Road	So. Lake Tahoe, CA 96150	crwest@fs.fed.us	Federal Government	
Windham	Diane		US National Marine Fisheries	650 Capitol Mall, Suite 8-300	Sacramento, CA 95814	diane.windham@noaa.gov	Federal Government	
Bybee	Jim		US National Marine Fisheries	777 Sonoma Ave, RM 352	Santa Rosa, CA 95404	jim.bybee@noaa.gov	Federal Government	
Lent	Rebecca	Regional Administrator	US National Marine Fisheries	501 West Ocean Blvd., Suite 4200	Long beach, CA 90802		Federal Government	
Angeles	Supervisor		USDA Forest Service, Angeles National Forest	701 North Santa Anita Avenue	Arcadia, CA 91006		Federal Government	
Cleveland	Mr.	Supervisor	USDA Forest Service, Cleveland National Forest	10845 Rancho Bernardo Road	Bernardo, CA 92107		Federal Government	
El Dorado	Supervisor		USDA Forest Service, El Dorado National Forest	873 Forni Road	Placerville, CA 95667		Federal Government	
Inyo	Supervisor		USDA Forest Service, Inyo National Forest	873 North Main Street	Bishop, CA 93514		Federal Government	
Klamath	Supervisor		USDA Forest Service, Klamath National Forest Service Management Unit	1312 Fairlane Road	Yreka, CA 96097		Federal Government	
Lassen	Supervisor		USDA Forest Service, Lassen National Forest	2550 Riverside Drive	Susanville, CA 96130		Federal Government	
Derby	Jeanine		USDA Forest Service, Los Padres National Forest	6755 Holister Avenue., Suite 150	Goleta, CA 93117		Federal Government	
Mendocino	Supervisor		USDA Forest Service, Mendocino National Forest	875 N. Humboldt	Willows, CA 95988		Federal Government	
Sequoia	Supervisor		USDA Forest Service, Sequoia National Forest	900 West Grand Avenue	Porterville, CA 93257		Federal Government	
Sierra	Supervisor		USDA Forest Service, Sierra National Forest	1600 Tollhouse Road	Clovis, CA 93612		Federal Government	
Woltering	Lou	Forest Supervisor	USDA Forest Service, Six Rivers National Forest	1330 Bayshore Way	Eureka, CA 95501		Federal Government	
Stanislaus	Supervisor		USDA Forest Service, Stanislaus National Forest	19777 Greenley Road	Sonora, CA 95370		Federal Government	
Tahoe	Supervisor		USDA Forest Service, Tahoe National Forest	Highway 49 & Coyote Streets	Nevada City, CA 95959		Federal Government	
Cobb	Sam		USDA-Natural Resources Conservation Service	53-990 Enterprise Way, 6-B	Coachella, CA 92236		Federal Government	
Mihalic	David	Superintendent	Yosemite National Park	P.O. Box 577	Yosemite, CA 95389	YOSE_Superintendent@nps.gov	Federal Government	
Jenkins	Chip	Chief, Strategic Planning	Yosemite National Park	P.O.Box 577	Yosemite, CA 95389		Federal Government	
Steigerwald	Margie		Yosemite National Park	P.O. Box 577	Yosemite, CA 95389		Federal Government	
Anderson	Joel	Executive Vice President	California Trucking Association	3251 Beacon Blvd	West Sacramento, CA 95691	cta@caltrux.org	Goods Movement	BW

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Nowicki	Paul	Assistant VP Government and Public Policy	Burlington Northern Santa Fe Railroad	547 West Jackson Blvd Suite 1509	Chicago, IL 60661	paul.nowicki@bnsf.com	Goods Movement	
Schott	Timothy	Regional Director	California Association of Port Authorities	1510 14th Street	Sacramento, CA 95814	tschott@schottlites.com	Goods Movement	
Campbell	Michael	CEO	California Trucking Association	3251 Beacon Blvd.	West Sacramento, CA 95691-3461	cta@caltrux.org	Goods Movement	
Williams	Stephanie	Senior Vice President	California Trucking Association	3251 Beacon Blvd.	West Sacramento, CA 95691-3461	cta@caltrux.org	Goods Movement	
Breazeale	Don	President	Don Breazeale and Associates, Inc.	P.O. Box 7121	Rancho Santa Fe, CA 92067-7121	dbxpertise@aol.com	Goods Movement	
Lanier	Robin	Executive Director	The Waterfront Coalition	1001 Connecticut Ave., NW, Suite 110	Washington, DC 20036	robin@portmod.org	Goods Movement	
Moore	Scott	Assistant Vice-President for Public Partnership	Union Pacific Railroad	1400 Douglas Street, Stop 1560	Omaha, NE 68179-1560	sdmoore@up.com	Goods Movement	
Ferrera	John	Assistant Secretary for Transportation	BTH Agency	980 9th Street, Suite 2450	Sacramento, CA 95814		Guidelines Team	
Hobbs	Wade	Urban Transportation Planner	Federal Highway Administration, California Division	650 Capitol Mall, Suite 4-100	Sacramento, CA 95814	wade.hobbs@fhwa.dot.gov	Guidelines Team	
Corbett	Judith	Executive Director	Local Government Commission	1414 K Street, Suite 250	Sacramento, CA 95814	jcorbett@lgc.org	Guidelines Team	
Hathaway	Peter	Director of Transportation Planning	Sacramento Area Council of Governments	1415 L Street, Suite 300	Sacramento, CA 95814	phathaway@sacog.org	Guidelines Team	
Dickson	Gary	Executive Director	Stanislaus Council of Governments	900 H Street, Suite D	Modesto, CA 95354		Guidelines Team	
Nguyen	Trinh	No. Cal Campaign Manager	Surface Transportation Policy Project	1120 N Street, Suite 2231	Sacramento, CA 95814		Guidelines Team	
Curtiss	Christopher		Transportation Planning B, District 4	111 Grand Avenue, MS 8-E	Oakland, CA 94612		Guidelines Team	
Smith	Brian		WSDOT Strategic Planning & Programming	P.O. Box 47370	Olympia, WA 98504-7370		Guidelines Team	
Van Dyke	Marijo			PO Box 28	Poway, CA 92074	mjvan@cox.net	Guidelines Team	
Crump	Mike		Butte Co.			mcrump@buttecounty.net	Reg/Local Government	BW
Schiada	Dan		City of Benicia			dschiada@ci.benicia.ca.us	Reg/Local Government	BW
Cortright	Gene		City of Fairfield			gcortright@ci.fairfield.ca.us	Reg/Local Government	BW
Kracher	Jon	Off.	City of Folsom Police Dept.			jkracher@folsom.ca.us	Reg/Local Government	BW
Castillo	Maria		City of Greenfield				Reg/Local Government	BW
Mowery	Michelle	Sr Project Coordinator	City of Los Angeles			MMowery@dot.lacity.org	Reg/Local Government	BW
Derobertis	Michelle		City of Los Angeles	1834 Casterline Road	Oakland, CA 94602		Reg/Local Government	BW
Pommenich	Mary		City of Marina			maria_a.y_garcia@csumb.edu	Reg/Local Government	BW
Farrar	A.J.		City of Monterey		Monterey,	aj.farrar@att.net	Reg/Local Government	BW
Kott	Joe		City Of Palo Alto	P.O. Box 10250	Palo Alto, CA 94303		Reg/Local Government	BW
Penry	Frank		City of Petaluma			fperry@ci.petaluma.ca.us	Reg/Local Government	BW
Hedegard	Alan		City of Salinas				Reg/Local Government	BW
Crisan	Marius	Sgt.	City of Sand City		, CA		Reg/Local Government	BW
Tsutsumi	Gary		City of Stockton			Gary.Tsutsumi@ci.stockton.ca.us	Reg/Local Government	BW
Dyer	Joe		City of Whittier			jdye@cityofwhittier.org	Reg/Local Government	BW
Bueren	Julie		Contra Costa Co.			jbuer@pw.cccounty.us	Reg/Local Government	BW
Brazil	John	Bike/Pedestrian Program Coordinator	Department of Transportation	4 North Second Street, Suite 1000	San Jose, CA 95113		Reg/Local Government	BW
Lehn	Christina		Kings County Association Of Govts	1400 West Lacey Boulevard	Hanford, CA 93230		Reg/Local Government	BW
May	Michael		Ladot -- Bikeways Section	201 North Figueroa St, Suite 505	Los Angeles, CA 90012		Reg/Local Government	BW
Goldsmith	Lynne		Los Angeles County Mta	1 Gateway Plaza, 22nd Floor	Los Angeles, CA 90012		Reg/Local Government	BW
Mark Birnbaum		Technical Advisor	Marin County Bicycle Coalition				Reg/Local Government	BW
Cronin	Robert		Menlo Park Bac	360 Marmona Drive	Menlo Park, CA 94025		Reg/Local Government	BW

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Edwards	Mike		Merced Co.			medwards@co.merced.ca.us	Reg/Local Government	BW
Johnson	Doug		Metropolitan Transportation Commission	101 Eighth Street	Oakland, CA 94607-4700		Reg/Local Government	BW
Craft	David		Monterey Peninsula Regional Park District			dcraft@mbuapcd.org	Reg/Local Government	BW
Jensen	Tim	Peninsula Regional Park District	Monterey Peninsula Regional Park District	P.O. Box 935	Carmel Valley, CA 93924	jensen@mprpd.org	Reg/Local Government	BW
Harvey	Don		Orange County Bicycle Coalition	630 South Glassell Street, Suite 202b	Orange, CA 92866		Reg/Local Government	BW
La Presle	Kevin		Pasadena Fire Department			klapresle@cityofpasadena.net	Reg/Local Government	BW
Green	Alan	Transportation Chair	Placer Group Sierra Club	3935 Fruitvale Road	Lincoln, CA 95648		Reg/Local Government	BW
Byrne	Marty		Plumas County			mjbpcpw@psln.com	Reg/Local Government	BW
Lyon	David	President & CEO	Public Policy Institute of California	500 Washington Street, Suite 800	San Francisco, CA 94111		Reg/Local Government	BW
Lippman	Eleanor		Riverside Bicycle Commuter Coalition	1440 Timberlane Drive	Riverside, CA 92506		Reg/Local Government	BW
Tai	Lawrence		Riverside Co.			ltai@rctlma.org	Reg/Local Government	BW
Dailey	Dan		SAC County Sheriff Dept.			ddailey@sacsheriff.com	Reg/Local Government	BW
Teranishi	Sue		SACOG	1415 L Street			Reg/Local Government	BW
Moghissi	Reza		Sacramento Co.			moghissir@saccounty.net	Reg/Local Government	BW
Serrano	James		Salinas Public Works	200 Lincoln Avenue	Salinas, CA 93901,	james@ci.salinas.ca.us	Reg/Local Government	BW
Kulakow	Stan		Sand City Police Department		Sand City,		Reg/Local Government	BW
Mendez	Luis		Santa Cruz County Regional Transportation Commission	1523 Pacific Avenue	Santa Cruz, CA 95060		Reg/Local Government	BW
McCall	Terry	Air Quality Specialist	South Coast Air Quality Management Dist - Transportation Division	28165 East Copley Drive	Diamond Bar, CA 91765		Reg/Local Government	BW
Petersen	Eric	Supervisorial District 1				eric@thegrid.net	Reg/Local Government	BW
Dick	Larry	Supervisorial District 2				larrydick@sbcglobal.net	Reg/Local Government	BW
Gesichi	Shelly	AMBAG		P.O. Box 809	Marina, CA 93933-0809		Reg/Local Government	BW
Fay	Dennis	Executive Director	Alameda County Congestion Management Agency	1333 Broadway, Suite 220	Oakland, CA 94612	dfay@accma.ca.gov	Reg/Local Government	
Monsen	Christine	Executive Director	Alameda County Transportation Authority	426 17th Street, #100	Oakland, CA 94612	cmonsens@acta2002.com	Reg/Local Government	
Mortensen	Stacey	Director	Altamont Commuter Express ACE	949 East Channel Street	Stockton CA 95202	stacey@acerail.com	Reg/Local Government	
Ekard	Walter	CAO	Area Agency on Aging	9335 Hazard Way, Suite 100	san diego, CA 92123		Reg/Local Government	
Fitzpatrick	Sandra	Executive Director	Area Agency on Aging	3300 Glenwood Dr	Eureka, CA 95501		Reg/Local Government	
Carter	Michelle	Public Information Officer	Area Agency on Aging & Adult Services	225 W. 37th Avenue	San mateo, CA 94403		Reg/Local Government	
Gardner	Henry	Executive Director	Association of Bay Area Governments	PO Box 2050	Oakland, CA 94604-2050	henryg@abag.ca.gov	Reg/Local Government	
Bautista	Mark	Deputy General Manager	Association of California Airports	200 Fred Kane Drive, Ste 200	Monterey, CA 93940	mbautista@montereyairport.com	Reg/Local Government	
Sandoval	Ana	Env. Planner	Bay Area Air Quality Management District	939 Ellis	Sa Francisco, CA 94109	asandoval@baaqmd.gov	Reg/Local Government	
Garrett	June	Alameda County Representatives	Bay Area Rapid Transit	300 Lakeside Drive, 18th Floor	Oakland CA 94612	jgarret@bart.gov	Reg/Local Government	
Burke	Molly	SF County Representative	Bay Area Rapid Transit	300 Lakeside Drive, 18th Floor	Oakland CA 94612	mburke@bart.gov	Reg/Local Government	
Murphy	Pat		CA Child Svc., SB Public Health Dept.	515 N. Arrowhead	San Bernardino, CA 92404		Reg/Local Government	
Scanlon	Mike	General Manager, CEO	Caltrain - Peninsula Corridor Joint Powers Board	P.O. Box 3006	San Carlos, CA 94070	Scanlonm@samtrans.com	Reg/Local Government	
Kutrosky	David		Capitol Corridor Joint Powers Authority	300 Lakeside Drive, 14th Floor, East	Oakland, CA 94512	dkutros@bart.gov	Reg/Local Government	
Skoropowski	Eugene	Managing Director	Capitol Corridor Joint Powers Authority	300 Lakeside Drive, 14th Floor, East	Oakland, CA 94512	eskorop@bart.gov	Reg/Local Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Serlet	Tim	Director of Public Works	City of Tustin	300 Centennial Way	tustin, CA 92780		Reg/Local Government	
Strickland	Steven	Management Analyst, Public Works Administration	City of Vacaville	650 Merchant Street	Vacaville, CA 95688	sstrickland@ci.vacaville.ca.us	Reg/Local Government	
Morazzini	Ron		City of West Sacramento	1110 West Capitol Av., 2nd Floor	West sacramento, CA 95691		Reg/Local Government	
Wohlmuth	John	Executive Director	Coachella Valley Association of Governments	73-710 Fred Warning Dr, Ste 200	Palm Desert, CA 92260	jwohlmuth@cvag.org	Reg/Local Government	
Medina	Jose	SIA Area Rep	Department of Aging and Adult Services	111 W. Lagonia	Redlands, CA 92374		Reg/Local Government	
Royal	Cheryl	Area Representative	Department of Aging and Adult Services	500 Melissa	Barstow, CA 92311		Reg/Local Government	
Whitmore	Carol		Department of Community Dev. Servs.	170 Santa Maria	Pacifica, CA 94044		Reg/Local Government	
Gee	Lily		Department of Public Safety	1600 Holloway Avenue	San Francisco, CA 94132		Reg/Local Government	
Pieranunzi	Diane	Mgr, Medical Field Office	Dept. of Health Services	1455 Frazee Road, Suite 500	San Diego, CA 92108		Reg/Local Government	
Murray	John	Sr. Analyst	Dept. of Human Services	170 Otis, 8th floor	San Francisco, CA 94102	john_murray@ci.sf.ca.us	Reg/Local Government	
Brown Jr.	Harold C.		Golden Gate Bridge, Hwy & Transp Dist	Marin County Civic Center, Room 315	San Rafael, CA 94903		Reg/Local Government	
Chiaroni	Susan Sue		Golden Gate Bridge, Hwy & Transp Dist	P. O. Box 9000, Presidio Station	San francisco, CA 94129		Reg/Local Government	
Leonoudakis	Stephan C.		Golden Gate Bridge, Hwy & Transp Dist	325 Fifth Street	San Francisco, CA 94107		Reg/Local Government	
Petersen	Cynthia		Golden Gate Bridge, Hwy & Transp Dist	1011 Andersen Drive	San Rafael, CA 94901		Reg/Local Government	
Struick	Dee		Golden Gate Bridge, Hwy & Transp Dist	1011 Andersen Drive	San Rafael, CA 94901		Reg/Local Government	
Jones	Tim	Director of Public Works	Imperial County Transportation Authority	155 South 11th Street	El Centro, CA 92243	timjones@imperialcounty.net	Reg/Local Government	
Boyle	Betty	President	League of California Cities, East Bay Division	2200 Pear Street	Pinole, CA 94564		Reg/Local Government	
Makin	John	President	League of California Cities, Imperial County Division	355 South Center Street	Westmoreland, CA 92281		Reg/Local Government	
Garcia	Lee Ann	President	League of California Cities, Inland Empire Division	22997 Jensen Court	Grand Terrace, CA 92313		Reg/Local Government	
Aguilar	Stephany	President	League of California Cities, Monterey Bay Division	One Civic Center Drive	Scotts Valley, CA 95066		Reg/Local Government	
Dixon	Richard	President	League of California Cities, Orange County Division	600 West Santa Ana Blvd., Suite 214	Santa Ana, CA 92701		Reg/Local Government	
Gonsalves	Maxine	President	League of California Cities, Peninsula Division	437 Coral Ridge Drive	Pacifica, CA 94044		Reg/Local Government	
Jehn	Robert	President	League of California Cities, Redwood Empire Division	124 North Cloverdale Blvd.	Cloverdale, CA 95425		Reg/Local Government	
Henderson	Terry	President	League of California Cities, Riverside County Division	P.O. Box 1504	La Quinta, CA 92253		Reg/Local Government	
Montemayor	Mark	President	League of California Cities, Sacramento Valley	P.O. Box 966	West Sacramento, CA 95691		Reg/Local Government	
Sessom	Mary Teresa	President	League of California Cities, San Diego County Division	3232 Main Street	Lemon Grove, CA 91945		Reg/Local Government	
Snoble	Roger	Executive Director	Los Angeles County Metropolitan Transportation Authority	One Gateway Plaza	Los Angeles, CA 90012-2932	snobler@mta.net	Reg/Local Government	
Yale	David	Director of Regional Programming	Los Angeles County Metropolitan Transportation Authority	One Gateway Plaza	Los Angeles, CA 90012-2932	yaled@mta.net	Reg/Local Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Tackabery	Craig	Executive Director	Marin County Transportation Authority	3501 Civic Center Dr., Rm. 304	San Rafael, CA 94903	ctackabery@co.marin.ca.us	Reg/Local Government	
Mansouriani	Farhad	Director	Marin Public Works/CMA	3501 Civic Center Dr. Rm. 304	San Rafael, CA 94903	fmansourian@co.marin.ca.us	Reg/Local Government	
Solow	David	CEO	Metrolink (SCRRA)	700 South Flower, 26th Floor	Los Angeles CA 90017	evansd@scrra.net	Reg/Local Government	
Leahy	Arthur	CEO	Orange County Transportation Authority	P.O. Box 14184	Orange, CA 92863-1584	aleahy@octa.net	Reg/Local Government	
Zuhlke	Sue	Manager, Government Relations	Orange County Transportation Authority	P.O. Box 14184	Orange, CA 92863-1584	szuhlke@octa.net	Reg/Local Government	
Covell	Norm	Executive Director	Sacramento Air Quality Management District	777 12th Street, 3rd Floor	Sacramento, CA 95814		Reg/Local Government	
White	Robert	Deputy Director	Sacramento County Dept. of Economic Development and Intergovernmental Affairs	700 H Street, Suite 7650	Sacramento, CA 95814	whitero@sacounty.net	Reg/Local Government	
Klinker	Dan		Sacramento County Public Works Agency	906 G Street, Suite 510	Sacramento, CA 95814	klinkerd@sacounty.net	Reg/Local Government	
Williams	Brian	Executive Director	Sacramento Transportation Authority	901 F Street, Suite 210	Sacramento, CA 95814	brian@sta.sacramento.ca.us	Reg/Local Government	
Boda	Jack	Deputy Director, Mobility Management and Project Implementation	San Diego Association of Governments	401 B Street	San Diego, CA 92101	ibo@sandag.org	Reg/Local Government	
Hamill	Kerry	Principal Legislative Analyst	San Francisco Bay Area Rapid Transit District	300 Lakeside Drive	Oakland, CA 94604-2688	khamill@bart.org	Reg/Local Government	
Luis Moscovich	Jose	Executive Director	San Francisco Transportation Authority	100 Van Ness, 25th Floor	San Francisco, CA 94102	jose_luis_moscovich@sfcta.org	Reg/Local Government	
Napier	Richard	Executive Director	San Mateo County Association of Governments	555 County Center, 5th Floor	Redwood, CA 94063	rnapiere@co.sanmateo.ca.us	Reg/Local Government	
Burton	Frank	Manager, Operations Technology	San Mateo County Transit District	301 N. Access Road	South San Francisco, CA 94083	burtonf@samtrans.com	Reg/Local Government	
Hurley	Joseph	Director, T.A. Program	San Mateo County Transportation Authority	1250 San Carlos Avenue	San Carlos, CA 94070	hurleyj@samtrans.com	Reg/Local Government	
Gonot	Carolyn	Chief Development Officer	Santa Clara County Transportation Authority			carolyn.gonot@vta.org	Reg/Local Government	
Fadel	Sylvester	General Manager	Santa Clara County Transportation Authority	3331 N. First Street, Bldg. B	San Jose, CA 95134-1906	sylvester.fadel@vta.org	Reg/Local Government	
Riley	Betty	President	SEDD & SPO-Sierra Economic Development District & Sierra Planning Organization	560 Wall St, Ste F	Auburn, CA 95603	sedd.org	Reg/Local Government	
West	Sarah	Executive Director	Self Help Counties Coalition	581 La Sierra Drive	Sacramento CA 95864	swest@westdirections.com	Reg/Local Government	
Herrera	Carol	President	SGVCOG-San Gabriel Valley Council of Governments	3452 East Foothill Blvd, Ste 810	Pasadena, CA 91107-3142	sgvco.org	Reg/Local Government	
Kussow	Mike	Director	Shasta Air Quality Management District	1855 Placer St.	Redding, CA 96001		Reg/Local Government	
Halls	Daryl	Executive Director	Solano County Transportation Authority	1 Harbor Center Suite 130	Suisun City, CA 94585	staplan@sta-snci.com	Reg/Local Government	
Gomez	Carol	Transportation Programs Manager	South Coast AQMD	21865 E.Copley Drive	Diamond Bar, CA 91765	cgomez@aqmd.gov	Reg/Local Government	
Lantz	Steve	Director, Strategic Development & Communication	Southern California Regional Rail Authority (Metrolink)	700 South Flower Street, 25th Floor	Los Angeles, CA 90017	Lantz@scrra.net	Reg/Local Government	
Bishop	Rick	Executive Director	WRCOG-Western Riverside Council of Governments	4080 Lemon St, 3rd Fl, MS 1032	Riverside, CA 92501-3679	bishop@wrcog.cog.ca.us	Reg/Local Government	
Bassett	Terry	Executive Director	Yolo Transportation District	350 Industrial Way	Woodland, CA 95776	tbassett@yctd.org	Reg/Local Government	
Coontz	Norm		California Air Resources Board	P.O. Box 2815	Sacramento, CA 95812		State Government	BW
Rosenhall	Jeffrey		California Department Of Health Services	PO Box 997413			State Government	BW

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Cirill	Lisa	Acting Chief	California Department of Health Services (Center for Physical Activity)	1616 Capitol Avenue, Suite 74-420	Sacramento, CA 95814-5052	lcirill@dhs.ca.gov	State Government	BW
Creswell	Cathy	Housing Policy Director	California Department of Housing and Community Development	1800 Third Street, Room 430	Sacramento, CA 94252-2050	ccreswel@hcd.ca.gov	State Government	BW
DeYoung	Dave		California Department of Motor Vehicles			DDeYoung@DMV.CA.gov	State Government	BW
Christ	Bev		California Highway Patrol			bchrist@chp.ca.gov	State Government	BW
Kynaston	Bruce	Lt.	California Highway Patrol			bkynaston@chp.ca.gov	State Government	BW
Michalkiewicz	Becky	AGPA	California Highway Patrol			bmichalkiewicz@chp.ca.gov	State Government	BW
Gray	Charles	AGPA	California Highway Patrol			cgray@chp.ca.gov	State Government	BW
Skare	Cheryl	Sgt.	California Highway Patrol			cskare@chp.ca.gov	State Government	BW
Williams	Helena		California Highway Patrol			HEWilliams@chp.ca.gov	State Government	BW
Page	Jeff	Sgt.	California Highway Patrol			jpage@chp.ca.gov	State Government	BW
Milton	Kent	SPS	California Highway Patrol			kmilton@chp.ca.gov	State Government	BW
Hoshida	Meriko	ATP	California Highway Patrol			mhoshida@chp.ca.gov	State Government	BW
Mezzano	Mark	Sgt.	California Highway Patrol			mmezzano@chp.ca.gov	State Government	BW
Milligan	Doug		California Highway Patrol	2555 First Avenue	Sacramento, CA 95818		State Government	BW
Gilbert	Daren		California Public Utilities Commission			DAR@cpuc.ca.gov	State Government	BW
Gibbins	Jerry		Department Of Child Support Services	P O Box 419064	Rancho Cordova, CA 95741-9064		State Government	BW
Nash	Sheena		Office Of Special Projects	P.O. Box 942898	Sacramento, CA 94298-0001		State Government	BW
Becker	Theresa		Office of Traffic Safety	7000 Franklin Blvd, Suite 440	Sacramento, CA 95823		State Government	BW
Bourgart	Jim	Deputy Secretary, Transportation and Infrastructure	Business, Transportation and Housing Agency	980 9th Street, Suite 2450	Sacramento, CA 95814-2719	jbourgart@bth.ca.gov	State Government	Cabinet
Sedlik	Barry	Undersecretary	Business, Transportation, and Housing Agency	980 Ninth Street, Suite 2450	Sacramento CA 95814	bsedlik@bth.ca.gov	State Government	Cabinet
Adams	Linda	Secretary	California Environmental Protection Agency	1001 I Street 25th Floor	Sacramento CA 95814	LAdams@calepa.ca.gov	State Government	Cabinet
Chrisman	Mike	Secretary for Resources	California Resources Agency	1416 Ninth Street Suite 1311	Sacramento CA 95814	mike.chrisman@resources.ca.gov	State Government	Cabinet
Sweeney	Michael	Deputy Secretary	California Resources Agency	1416 Ninth Street, Room 1311	Sacramento, CA 95814		State Government	Cabinet
Carrel	Marc	Assistant Secretary of State	California Secretary of State	1500 11th Street	Sacramento, CA 95814		State Government	Cabinet
Belshe	Kimberly	Secretary	Health and Human Services Agency	1600 Ninth Street, Room 460	Sacramento, CA 95814		State Government	Cabinet
Bradshaw	Victoria	Secretary	Labor and Workforce Development Agency	801 K Street, Suite 2101	Sacramento, CA 95814	Email@labor.ca.gov	State Government	Cabinet
Greenwood	Gregory b	Deputy Assistant Secretary	Resources Agency	1416 Ninth Street, Suite 1311	sacramento, CA 95814	greg.greenwood@resources.ca.gov	State Government	Cabinet
Marin	Rosario	Secretary	State and Consumer Services Agency	915 Capitol Mall, Suite 200	Sacramento, CA 95814-2719	info@scsa.ca.gov	State Government	Cabinet
Thayer	Paul	Executive Officer	State Lands Commission	100 Howe Ave Suite 100	South Sacramento, CA 95825	thayerp@slc.ca.gov	State Government	Cabinet
Doduc	Tam	Chair	State Water Resources Control Board	1001 I Street	Sacramento, CA 95814	TDoduc@waterboards.ca.gov	State Government	Cabinet
Schuchat	Sam	Executive Officer	California Coastal Conservancy	1330 Broadway, 11th Floor	Oakland, CA 94612	sschuchat@scc.ca.gov	State Government	cabinet?
Livingston	Aron		California Air Resources Board	1001 I Street, P.O. Box 2815	Sacramento, CA 95812	dlivings@arb.ca.gov	State Government	
Thompson	Doug		California Air Resources Board	1001 I Street, P.O. Box 2815	Sacramento, CA 95812	dthompson@arb.ca.gov	State Government	
Chang	Edie	Manager, State Implementation Plan	California Air Resources Board	P.O. Box 2815	Sacramento, CA 95812		State Government	
Witherspoon	Catherine	Executive Director	California Air Resources Board	P.O. Box 2815	Sacramento, CA 95812		State Government	
Grindstaff	Joseph	Director	California Bay-Delta Authority	650 Capitol Mall, 5th Floor	Sacramento, CA 95814	progers@calwater.ca.gov	State Government	
Douglas	Peter	Executive Director	California Coastal Commission	45 Fremont St., Suite 2000	San Francisco, CA 94105		State Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Merrill	Robert S.	Director	California Coastal Commission	P.O.Box 4908	Eureka, CA 95502		State Government	
Olivares-Howard	Stacie	Executive Director	California Commission for Economic Development	300 South Spring Street, Suite 12702	Los Angeles, CA 90013		State Government	
ONeill	M.J.	Nurse Supervisor	California Department Health Services	PO Box 2583	San Bernardino, CA 92406		State Government	
Shewry	Sandra L.	Director	California Department Health Services	PO Box 997413, MS 0000	Sacramento, CA 95899-7413		State Government	
Connolly	Lora	Chief Deputy Director	California Department of Aging	1600 K Street	Sacramento, CA 95814	lconnolly@aging.ca.gov	State Government	
Thomas	Shelley		California Department of Aging	1600 K Street	Sacramento, CA 95814	stthomas@aging.ca.gov	State Government	
Penberth	Molly	Research Specialist, Land Resource Conserv.	California Department of Conservation	801 K Street, MS 13-71	Sacramento, CA 95814	mpenber@consrv.ca.gov	State Government	
Baker	Carolyn	Asst. Director, Gov. & Env. Relations	California Department of Conservation, Land Resource Protection	801 K Street	Sacramento, CA 95814	evink@consrv.ca.gov	State Government	
Delgadillo	Terry	Interim, Director	California Department of Development Services	PO Box 944202	Sacramento, CA 94244-2020		State Government	
Banky	Curtis	Deputy Director, Habitat Conserv. Div.	California Department of Fish and Game	1416 Ninth Street, Ste 1208	Sacramento, CA 95814	bcurtis@dfg.ca.gov	State Government	
Brennan	Kevin	Wildlife Biologist	California Department of Fish and Game	PO Box 1336	Idyllwild, CA 92549		State Government	
Broddrick	L. Ryan	Director	California Department of Fish and Game	1416 Ninth Street	Sacramento, CA 95814		State Government	
Karpov	Konstantin		California Department of Fish and Game	19160 So. Harbor Drive	Fort Bragg, CA 95437		State Government	
Koch	Donald	Regional Manager	California Department of Fish and Game	601 Locust Street	Redding, CA 96001		State Government	
Miller	Colleen		California Department of Fish and Game	4949 Viewridge Ave.	San Diego, CA 92123		State Government	
Raysbrook	Chuck	Regional Manager	California Department of Fish and Game, South Coast Region	4949 Viewridge Ave	san diego, CA 92123		State Government	
Brooks	Don		California Department of Forestry and Fire	1025 Highway 101	Crescent City, CA 95531		State Government	
Goings	Dick		California Department of Forestry and Fire	1025 Highway 101	Crescent City, CA 95531		State Government	
Green	Mike		California Department of Forestry and Fire	1968 Lovers Lane	Visalia, CA 93292		State Government	
Grijalva	Rueben	Director	California Department of Forestry and Fire	PO Box 944246	Sacramento, CA 94244-2460		State Government	
Price	Kim		California Department of Forestry and Fire	619 Second Street	Eureka, CA 95501		State Government	
Alexander	Gary W.		California Department of General Services	50 D Street	Santa Rosa, CA 95404		State Government	
Joseph	Ronald	Director	California Department of General Services	PO Box 989052	West Sacramento, CA 95798-9052		State Government	
Kelso	J. Clark		California Department of General Services	PO Box 989052	West Sacramento, CA 95798-9052		State Government	
Reilly dv m	Kevin	Deputy Director, Prevention Services	California Department of Health Services	714 P Street, Room 1492	Sacramento, CA 95814		State Government	
Thomas	Janis		California Department of Health Services	2151 Berkeley, Room 134	Berkeley, CA 94704		State Government	
Wheaton	Linda	Assistant Deputy Director	California Department of Housing and Community Development	1800 Third Street, Suite 430	Sacramento CA 95814	lwheaton@hcd.ca.gov	State Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Gourley	Steven	Director	California Department of Motor Vehicles	2415 1st Avenue, MS-F101	Sacramento, CA 95818		State Government	
Gutierrez	Robert		California Department of Motor Vehicles	30 North Glover Ave.	chula vista, CA 91911		State Government	
McKowen	Ken		California Department of Parks and Recreation	P.O. Box 942896	Sacramento, CA 94296	kmcko@parks.ca.gov	State Government	
Whitney	Mimi	AICP	California Department of Parks and Recreation	21 Lower Ragsdale Drive	Monterey, CA 93940	mwhitney@parks.ca.gov	State Government	
Webb	Paul		California Department of Parks and Recreation	8885 Rio San Diego Drive, Suite 270	San Diego, CA 92108	pwebb@parks.ca.gov	State Government	
Coleman	Ruth G.	Director	California Department of Parks and Recreation	1416 Ninth Street	Sacramento, CA 95814		State Government	
Demetrak	Keith	Chief, Planning Division	California Department of Parks and Recreation	P.O. Box 942896	Sacramento, CA 94296		State Government	
Goddard	Roger	District Planner	California Department of Parks and Recreation	3431 Fort Street	eureka, CA 95501		State Government	
Witte	Keith		California Department of Parks and Recreation	3431 Fort Street	Eureka, CA 95501		State Government	
Campisi	Catherine	Director	California Department of Rehabilitation	2000 Evergreen	Sacramento, CA 95815		State Government	
Le	Trung		California Department of Rehabilitation	10540 Talbert Ave. Ste 250	Fountain vally, CA 92708		State Government	
Torres	Dave		California Department of Rehabilitation	464 W. 4th Street, Ste. 152	San Bernardino, CA 92401		State Government	
Veliquette	Bud		California Department of Rehabilitation	2750 North Texas Street, Suite 210	Fairfield, CA 94533		State Government	
Velton	John		California Department of Rehabilitation	1936 University Avenue, #150	Berkeley, CA 94704		State Government	
Humbert	Bob		California Department of Rehabilitation, SB Dist	464 W. 4th St, Ste. 152	San Bernardino, CA 92401		State Government	
Yates	James-Michael		California Department of Voc. Rehabilitation	12421 Hesperia Rd #10	Victorville, CA 92392		State Government	
Cross	Barbara	Chief, Land & Water Use Section	California Department of Water Resources	1416 9th Street	Sacramento, CA 95814	bcross@water.ca.gov	State Government	
Camillieri	Richard		California Employment Development Department	1325 Pine Street	Redding, CA 96001		State Government	
Henning	Patrick	Director	California Employment Development Department	800 Capitol Mall, MIC 83	Sacramento, CA 95814		State Government	
Brown	Susan		California Energy Commission	1516 9th Street, MS-29	Sacramento, CA 95814	sbrown@energy.state.ca.us	State Government	
Pfannensteil	Jacklayne	Chair	California Energy Commission	1516 Ninth Street, MS-29	Sacramento, CA 95814-5512	sjlick@energy.state.ca.us	State Government	
Anderson	Grace	Asst. Executive Director	California Energy Commission	1516 9th Street, MS-29	Sacramento, CA 95814		State Government	
Blevins	B.B.	Executive Director	California Energy Commission	1516 9th Street, MS-29	Sacramento, CA 95814		State Government	
Stamets	Leigh		California Energy Commission	1516 9th Street, MS-29	Sacramento, CA 95814		State Government	
Smith	Keith	Sustainability Program Manager	California Environmental Protection Agency	1001 I Street	Sacramento, CA 95814	ksmith@calepa.ca.gov	State Government	
Stephens	Robert	Asst. Sec. For Environmental Mgmt & Sustainability	California Environmental Protection Agency	2151 Berkeley Way	Berkeley, Ca 94704	rstephen@calepa.ca.gov	State Government	
Conley	Ellen	Lieutenant	California Highway Patrol	300 East Montain View	Barstow, CA 92311	econley@chp.ca.gov	State Government	
Sawasaki	Gerry	Sergeant	California Highway Patrol	1888 Oceanside Blvd.	Oceanside, CA 92054	gsawasaki@chp.ca.gov	State Government	
Iketani	Ike	Commander of Special Projects	California Highway Patrol	2555 First Ave.	Sacramento, CA 95818	iiketani@chp.ca.gov	State Government	
Page	Julie	Lieutenant	California Highway Patrol	2555 First Avenue	Sacramento, CA 95818	japage@chp.ca.gov	State Government	
Keller	John	Senior Planner	California Highway Patrol	2555 First Avenue	Sacramento, CA 95818	jkeller@Chp.ca.gov	State Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Brown	Mike	Commissioner	California Highway Patrol	2555 First Avenue	Sacramento CA 95818-2696	mlbrown@chp.ca.gov	State Government	
Babbitt	Ken		California Highway Patrol	53 San Clemente Drive	Corte Madera, CA 94925		State Government	
Bailey	John	Captain	California Highway Patrol	4902 Pacific Coast Highway	San Diego, CA 92110		State Government	
Bernard	Steve	Captain	California Highway Patrol	540 S. Orchard Ave.	Ukiah, CA 95482		State Government	
Cannon	Dale		California Highway Patrol	255 East Samoa Boulevard	Arcata, CA 95521		State Government	
Carter	Clayton	Lieutenant	California Highway Patrol	4902 Pacific Coast Highway	san diego, CA 92110		State Government	
Davies	Bob	Captain	California Highway Patrol	740 Renz Lane	Gilroy, CA 95020		State Government	
Douglas	Karen	Special Projects	California Highway Patrol	2555 First Avenue	Sacramento, CA 95814		State Government	
Furby	Gil		California Highway Patrol	2331 Highway 86	imperial, CA 92251		State Government	
Hahn	David	Captain	California Highway Patrol	19055 Portola Dr.	Salinas, CA 93908		State Government	
Haward	Dane	Lt.	California Highway Patrol	P.O. Box 340	Kelseyville, CA 95451		State Government	
Hayward	D R	Lt. Co.	California Highway Patrol	5700 Live Oak Dr.	Kelseyville, CA 95451		State Government	
Lafond	Ed G.	Chief	California Highway Patrol	2485 Sonoma Street	Redding, CA 96001		State Government	
McGagin	Cary	Lt.	California Highway Patrol	2485 Sonoma Street	Redding, CA 96001		State Government	
Murdoch	Randy		California Highway Patrol	9330 Farnham Street	San Diego, CA 92123		State Government	
Ortiz	Joe	Chief	California Highway Patrol	P.O. Box 942898	Sacramento, CA 94298		State Government	
Vertar	Mike	Captain	California Highway Patrol - Arcata	255 East Samoa Boulevard	Arcata, CA 95521		State Government	
Radtke	Lyle E.	Lt.	California Highway Patrol - Crescent City	1444 Parkway Drive	Crescent City, CA 95531		State Government	
King	Capt. Kim		California Highway Patrol - Ukiah	540 South Orchard Avenue	Ukiah, CA 95482		State Government	
Mulanix	Janice	Lieutenant	California Highway Patrol, Commercial Vehicle Section	P.O. Box 942898	Sacramento, CA 94298		State Government	
Magner	Margaret	Commander	California Highway Patrol, Office of Public Aff.	2555 First Avenue	Sacramento, CA 95818		State Government	
Goggans	Dwight	Captain	California Highway Patrol, Region Office	675 California Blvd.	San Luis Obispo, CA 93401		State Government	
Green, Jr.	Earl T.	Chief, Health Manpower Development	California Office of Statewide Health Planning & Development	1600 9th Street, Room 440	Sacramento, CA 95814	egreen@oshpd.state.ca.us	State Government	
Carlisle	David	Director	California Office of Statewide Health Planning and Development	1600 Ninth Street, Room #433	Sacramento, CA 95814	Tzmanio@oshpd.ca.gov	State Government	
Murphy	Chris		California Office of Traffic Safety	7000 Franklin Blvd Suite 440	Sacramento, CA 95823	cmurphy@ots.ca.gov	State Government	
Kolb	John	Superintendent	California Park Service	P. O. Box 2006	Eureka, CA 95502		State Government	
Haberman	Murray	Executive Director	California Postsecondary Education Commission	770 L Street, Suite 1160	Sacramento, CA 95814		State Government	
Edmisten	Donald	Associate Transportation Operations Supervisor	California Public Utilities Commission	505 Van Ness Ave.	San Francisco, CA 94102	syl@cpuc.ca.gov	State Government	
Peevey	Michael	President	California Public Utilities Commission	505 Van Ness Avenue	San Francisco, CA 94102	commissionerpeevey@cpuc.ca.gov	State Government	
Watkins	Rufus		California Public Utilities Commission	949 Presidio Avenue, Room 111	San Francisco, CA 94115		State Government	
Misczynski	Dean	Director	California Research Bureau	900 N Street, Suite 300	Sacramento, CA 95814	dmisczynski@library.ca.gov	State Government	
Horvitz	Steve	Park Superintendent	California State Parks	100-225 State Park Road	North Shore, CA 92254		State Government	
Torres	Esteban	CTC Commissioner	California Transportation Commission	1104 South Montezuma Way	West Covina, CA 91791	etorres_nlmc@hotmail.com	State Government	
Barna	John	Executive Director	California Transportation Commission		Sacramento CA 95814	jbarna@bth.ca.gov	State Government	
Bergeson	Marian	CTC Commissioner	California Transportation Commission	1721 Tradewinds Lane	Newport Beach, CA 92660	mbergeson@adelphia.net	State Government	
De Anda	Javier		CALWORKS	2995 South 4th Street #102	el centro, CA 92243		State Government	
Fetters	George	Captain	CHP Fresno	1382 West Olive Avenue	Fresno, CA 93728		State Government	
Cahoon	Jim	LT.	CHP Golden Gate Division - Comm. Center 318	1551 Benicia Road	Vallejo, CA 94591		State Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Reese	Scott	LT.	CHP Golden Gate Division - Contra Costa 320	5001 Blum Road	Martinez, CA 94553		State Government	
McLaughlin	Jim	CAPT	CHP Golden Gate Division - Napa 325	975 Golden Gate Drive	Napa, CA 94559		State Government	
Uhlik	Doug	LT.	CHP Golden Gate Division - Dublin 390	4999 Gleason Drive	Dublin, CA 94568		State Government	
McLaughlin	Charles	LT.	CHP Golden Gate Division - Marin 350	53 San Clemente Drive	Corte Madera, CA 94559		State Government	
Garcia	Rich	LT.	CHP Golden Gate Division - Mission I.F.	P. O. Box 553	Sunol, CA 94586		State Government	
Romero	Hank	SGT.	CHP Golden Gate Division - Nimitz I.F. 347	P. O. Box 14496	Fremont, CA 94539		State Government	
Greer	Randy	LT.	CHP Golden Gate Division - Redwood City 330	355 Convention Way	Redwood City, CA 94063		State Government	
Moore	Dan	LT.	CHP Golden Gate Division - Santa Rosa 360	6100 LaBath Avenue	Rohnert Park, CA 94928		State Government	
Randolph	Mike	LT.	CHP Golden Gate Division - Solano 365	3050 Travis Blvd.	Fairfield, CA 94533		State Government	
Brown	M.L.	Chief	CHP Southern Division	411 North Central Avenue, #410	Glendale, CA 91203		State Government	
Wilson	H.W.	Chief	CHP-Coastal Division	4115 Broad Street, #B-10	San Luis Obispo, CA 93401		State Government	
Fogarty	J.M.	Chief	CHP-Inland Division	847 East Brier Drive	San Bernardino, CA 92408		State Government	
Zimmerman	Gerald	Executive Director	Colorado River Board of California	770 Fairmont Ave., Suite 100	Glendale, CA 91203-1068		State Government	
Fitzpatrick	Sandra	Executive Director	Commission On Aging	1300 National Drive, Suite 173	Sacramento, CA 95834		State Government	
Jett	Kathryn	Director	Department of Alcohol and Drug Programs	1700 K Street	Sacramento, CA 95814	ADPWEB@adp.state.ca.us	State Government	
Tsuneyoshi	Raynor	Director	Department of Boating and Waterways	2000 Evergreen Street Suite 100	Sacramento, CA 95815-3888		State Government	
Throne	Lloyd	Director	Department of Community Services and Development	700 North 10th Street, Room 258	Sacramento, CA 95814		State Government	
O'Connell	Jack	Executive Officer	Department of Education	1430 N Street	Sacramento, CA 95814	joconnell@cde.ca.gov	State Government	
Noel	Anne	Executive & Legal Affairs Secretary	Department of Fair Employment and Housing	2000 O Street, Suite 120	Sacramento, CA 95814		State Government	
Genest	Michael	Director	Department of Finance	915 L Street	Sacramento, CA 95814		State Government	
Kawamura	A.G.	Secretary	Department of Food and Agriculture	1220 N Street	Sacramento, CA 95814	cdfapublicaffairs@cdfa.ca.gov	State Government	
Jacobs	Lynn	Director	Department of Housing and Community Development	1800 Third Street	Sacramento, CA 95814		State Government	
Mayberg	Stephen	Director	Department of Mental Health	1600 9th Street, Rm. 151	Sacramento, CA 95814	dmh.dmh@dmh.ca.gov	State Government	
Valverde	George	Director	Department of Motor Vehicles	2415 1st Avenue Mail Station F101	Sacramento, CA 95818		State Government	
Allenby	Cliff	Director	Department of Social Services	744 P Street	Sacramento, CA 95814		State Government	
Agarwal	P.K.	Director	Department of Technology Services	P.O. Box 1810	Rancho Cordova, CA 95741-1810	pk.agarwal@dts.ca.gov	State Government	
Gorsen	Maureen	Director	Department of Toxic Substances Control	1001 I Street	Sacramento, CA 95814	MGorsen@dtsc.ca.gov	State Government	
Johnson	Thomas	Secretary	Department of Veterans Affairs	1227 O Street	Sacramento, CA 95814		State Government	
Aristeiguieta	Cesar	Director	Emergency Medical Services Authority	1426 Howe Avenue, #54	Sacramento, CA 95825		State Government	
Johnston	Julia	Senior Planner	Governors Office of Planning and Research	1400 Tenth Street	Sacramento, CA 95814	Julia.Johnston@opr.ca.gov	State Government	
Walsh	Sean	Director	Governors Office of Planning and Research	1400 Tenth Street Room 100	Sacramento CA 95814	sean.walsh@opr.ca.gov	State Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Roberts	Terry		Governors Office of Planning and Research	1400 Tenth Street	Sacramento, CA 95814	terry.roberts@opr.ca.gov	State Government	
Morshed	Mehdi	Executive Director	High Speed Rail Authority	925 L Street, Suite 1425	Sacramento, CA 95814	mmorshed@hsr.ca.gov	State Government	
Martin	Lori		JESD/CalWORKs - Needles	1300 Bailey Avenue	Needles, CA 92363		State Government	
Smith	H. B.		JESD/CalWORKs-Administration	851 S. Mt. Vernon Ave.	Colton, CA 92324		State Government	
Hill	Elizabeth	Legislative Analyst	Legislative Analyst's Office	925 L Street, Suite 1000	Sacramento CA 95814	liz.hill@lao.ca.gov	State Government	
Miller Aliotti	Kristen	Director	Office of CA/Mexico Affairs	750 B Street, Suite 1620	San Diego, CA 92101		State Government	
Renteria	Henry	Director	Office of Emergency Services	3650 Schriever Ave	Mather, CA 95655		State Government	
Denton	Joan	Director	Office of Environmental Health Hazard Assessment	1001 I Street	Sacramento, CA 95814	jdenton@oehha.ca.gov	State Government	
Bersin	Alan		Secretary of Education	1121 L Street, Suite 600	Sacramento, CA 95814		State Government	
McCapes	Carolyn		Senator Chuck Poochigians Office	4974 E. Clinton Way, Suite 100	Fresno, CA 93727		State Government Level	?
Abajian	Shelly		Senator Jim Costas Office	2550 Mariposa Mall, Suite 2016	Fresno, CA 93721		State Government Level	?
Posner	Howard	Staff Director	Assembly Transportation Committee	1020 N Street, Room 112	Sacramento, CA 95814	hposner@aol.com	State Government Level	BW
McKenzie	Christ	Executive Director	League of California Cities	1400 K Street, Suite 400	Sacramento, CA 95814	cmckenzie@cacities.org	State Government Level	BW
Takemoto-Weerts	David		University of California, Davis		Davis, CA 95616		State Government Level	BW
Parsons	Larry		University of California, Santa Barbara	P O Box 14583	Santa barbara, CA 93107		State Government Level	BW
Coleman	Russell			3449 Richland Drive, Suite 1	Santa Barbara, CA 93105		State Government Level	BW
Shaw	Josh	Executive Director	California Transit Association	1414 K Street Suite 310	Sacramento, CA 95814	josh@shawyoder.org	State Government Level	Transportation
Yang	Henry	Chancellor	UC Santa Barbara	5521 Cheadle Hall	Santa Barbara, CA 93106	henry.yang@chancellor.ucsb.edu	State Government Level	University
Hatamiya	Lon	Executive-In-Residence	UCD, Graduate School of Management	One Shields Avenue	Davis, CA 95616-8609		State Government Level	University
Benouar	Hamed	Executive Director, California Center for Innovative Transportation	University of California, Berkeley	2105 Bancroft Way, Suite 300	Berkeley, CA 94720-3830	benouar@calccit.org	State Government Level	University
Skabardonis	Alex	Traffic Operations, Program Leader, PATH Director	University of California, Berkeley	1357 South 46th Street, Building 452	Richmond, CA 94804-4648	dromeas@berkeley.edu	State Government Level	University
Deakin	Elizabeth	Director, Transportation Center & Associate Professor, Planning	University of California, Berkeley	108 Naval Architecture Building	Berkeley, CA 94720	Edeakin@ix.netcom.com	State Government Level	University
Madanat	Samer	Professor & ITS Director	University of California, Berkeley	109 McLaughlin Hall	Berkeley, CA 94720-1720	madanat@newton.berkeley.edu	State Government Level	University
Wachs	Marty	Professor & ITS Director	University of California, Berkeley	109 McLaughlin Hall	Berkeley, CA 94720-1720	mwachs@uclink4.berkeley.edu	State Government Level	University
Shaheen	Susan	Policy and Behavioral Research, Program Leader, PATH	University of California, Berkeley	1357 South 46th Street, Building 452	Richmond, CA 94804-4648	sashaheen@path.berkeley.edu	State Government Level	University
Lipman	Tim	Assistant Research Engineer, California Center for Innovative Transportation	University of California, Berkeley	2105 Bancroft Way, Suite 300	Berkeley, CA 94720-3830	telipman@berkeley.edu	State Government Level	University
Varaiya	Pravin	Nortel Networks, Distinguished Professor	University of California, Berkeley	271M Cory Hall	Berkeley, CA 94720-1770	varaiya@eecs.Berkeley.edu	State Government Level	University
Sperling	Dan	Professor & ITS Director	University of California, Davis	Academic Surge Room 2028, One Shields Avenue	Davis, CA 95616	dsperling@ucdavis.edu	State Government Level	University
Recker	Wil	Professor, Civil and Environmental Engineering, Advanced Power and Energy Program	University of California, Irvine	The Henry Samueli School of Engineering, Zotcode 3600	Irvine, CA 92697	wwrecker@uci.edu	State Government Level	University
Taylor	Brian	Professor & Director ITS, Institute of Transportation Studies	University of California, Los Angeles	3250 Public Policy Building	Los Angeles, CA 90095-1656	btaylor@ucla.edu	State Government Level	University
Barth	Matt	Professor & Ce-CERT Director	University of California, Riverside	1200 Columbia Avenue	Riverside, CA 92507	barth@ee.ucr.edu	State Government Level	University
Seible	Freider	Dean, Jacobs School of Engineering	University of California, San Diego	9500 Gilman Drive	La Jolla, CA 92093-0403	seible@ucsd.edu	State Government Level	University
Goulias	Kostas	Professor, Department of Geography	University of California, Santa Barbara	Ellison 5706	Santa Barbara, CA 93106	goulias@geog.ucsb.edu	State Government Level	University

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Giuliano	Genevieve	Director, METRANS Transportation Center School of Policy, Planning and Development	University of Southern California	650 Childs Way	Los Angeles, CA 90089-0626	giuliano@usc.edu	State Government Level	University
Mazmanian	Daniel	C. Erwin and Ione L. Piper Dean and Professors, METRANS	University of Southern California	Ralph and Goldy Lewis Hall 312A	Los Angeles, CA 90089-0626	mazmania@usc.edu	State Government Level	University
Lawrence	Allen	CTC Commissioner	Allen Lawrence and Associates, Inc.	P.O. 7948	Canoga Park, CA 91309-7948	alawrence@AllenLawrence.com	State Government Level	
Moran-Johnson	Patricia	Dir of Volunteers	American Red Cross	601 Golden Circle Dr.	Santa Ana, CA 92705	pjohnson@oc-redcross.org	State Government Level	
Lindsey	Kirk	CTC Commissioner	Brite Transport System, Inc.	P.O. Box 726	Riverbank, CA 95367	brite@jps.net	State Government Level	
Ackerman	Dave		c/o California Chamber of Commerce	P. O. Box 1736	Sacramento, CA 95812		State Government Level	
Selix	Rusty	Executive Director	CA Association of Councils of Governments (CALCOG)	1127 11th Street, Suite 925	Sacramento CA 95814	rselix@calcog.org	State Government Level	
Presser	Victor Weisser	President	CA Council for Environmental & Economic Balance	100 Spear Street, Suite 805	San Francisco, CA 94105		State Government Level	
Earp	Jim	Executive Director	California Alliance for Jobs	928 Second Street, Ste. 200	Sacramento, CA 95814	jearp@rebuildca.org	State Government Level	
Clark	Kirk	Vice-President	California Business Roundtable	1215 K Street, Suite 1570	Sacramento, CA 95814	kclark@cbrt.org	State Government Level	
Stark	Lisa	Legislative Representative	California League of Cities	1400 K Street, Suite 400	Sacramento CA 95814	lstark@cacities.org	State Government Level	
Kersten	Elisabeth	Director	California Senate Office of Research	1020 N Street, Room 200	Sacramento, CA 95814		State Government Level	
Baker	Deann	Housing, LandUse & Transportation	California State Association of Counties	1100 K Street, Suite 201	Sacramento, CA 95814	dbaker@counties.org	State Government Level	
Tutor	Ronald	Commissioner	Commission on Building for the 21st Century	15901 Olden Street	Sylmar, CA 91342		State Government Level	
Warren	Max	Commissioner	Commission on Building for the 21st Century	620 Sunbeam Avenue	Sacramento, CA 95814		State Government Level	
Kohl	Ann	Chair	ECOS Transportation & Air Quality Committee	2710 Sierra Blvd.	Sacramento, CA 95864	kohl@cwo.com	State Government Level	
Meyer	Michael	Professor and Chair, School of Civil and Environmental Engineering	Georgia Institute of Technology	790 Atlantic Drive	Atlanta, GA 30332-0355	michael.meyer@ce.gatech.edu	State Government Level	
Wright	Jim	Senior Administrative Engineer	Minnesota Department of Transportation	1500 West County Road	Roseville, MN 55113	jim.wright@dot.state.mn.us	State Government Level	
O'Connell	Maureen		National Association of Surety Bond Producers	580 California Street, Suite 1200	San Francisco, CA 94104-1098	maureen_o'connell@ajg.com	State Government Level	
Hecker	Susan	CPCU	National Association of Surety Bond Producers	580 California Street, Suite 1200	San Francisco, CA 94104-1098	Susan_Hecker@ajg.com	State Government Level	
Prince	Jeneane	President	National Engineering Technology (NET) Corp	14320 Firestone Blvd, Suite 100	La Mirada, CA 90638	irprince@nateng.com	State Government Level	
Kawahara	Edward	Consultant	Project California	P.O. Box 162095	Sacramento, CA 95816		State Government Level	
Ghielmetti	James	CTC Commissioner	Signature Properties, Inc.	4670 Willow Road, Suite 200	Pleasanton, CA 94588	jghielmetti@sigprop.com	State Government Level	
Balgenorth	Bob	CTC Commissioner	State Building and Construction Trades Council of California	1225 8th Street, Suite 375	Sacramento, CA 95814	bob@sbctc.org	State Government Level	
Murthy	Gummada	Director, Maintenance and Operations Division	Washington Department of Transportation	310 Maple Park Ave SE	Olympia, WA 98504	murthyg@wsdot.wa.gov	State Government Level	
Pascal	Glenn	Coordinator	West Coast Corridor Coalition	24480 N.W. 59th #101	Seattle, WA 98107	gpascal@msn.com	State Government Level	
Boesel	John	President and CEO	WestStart-CalStart	1160 Brickyard Cove, Suite 101	Point Richmond, CA 94801	jboesel@calstart.org	State Government Level	
Strom	Honorable Virginia	Assembly Woman	Assembly - District 1	P.O. Box 942849	Sacramento, CA 95814		State Level Government	
Drummond	Marshall	Chancellor	Board of Governors, Community Colleges	1102 Q Street	Sacramento, California 95814-651		State Level Government	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Blanning	Bruce	Commissioner	Professional Engineers in California Government.	660 J Street, Suite 445	sacramento, CA 95814	pecgstaf@cwo.com	State Level Government	
Vaca	Federico		UC Irvine School of Medicine			fevaca@uci.edu	Think Tank	BW
Twiss	Joan	Executive Director	Center for Civic Partnerships	1851 Heritage Lane, Suite 250	Sacramento, CA 95815	Jtwiss@civicpartnerships.org	Think Tank	
Diridon	Rod	Executive Director	Mineta Transportation Institute	College of Business San Jose State University	San Jose, CA 95192	diridon@mti.sisu.edu	Think Tank	
Patton	Gary	Executive Director	Planning and Conservation League	1107 9th Street, Suite 360	Sacramento, CA 95814	gapatton@pcl.org	Think Tank	
Baldassare	Mark	Director of Research	Public Policy Institute of California	500 Washington Street	San Francisco, CA 94111	baldassare@ppic.org	Think Tank	
Poole	Robert	Director, Transportation Studies	Reason Foundation	3415 South Sepulveda Boulevard, Suite 400	Los Angeles, CA 90034	bob.poole@reason.org	Think Tank	
Graymer	LeRoy	Founding Director Public Policy Program	UCLA, Public Policy Extension	546 Stassi Lane	Santa Monica, CA 90402	graymers@mindspring.com	Think Tank	
Haley	Ken		C&W Construction Specialties			kenh@cwcs.us	Transportation Advocacy	BW
Williams	Lois		EMSA			Lois.Williams@EMSA.CA.GOV	Transportation Advocacy	BW
Baenisch	Kim		Marin County Bicycle Coalition	PO Box 1115	Fairfax, CA 90978	kim@marinbike.org	Transportation Advocacy	BW
Hale	Tom	Technical Advisor	Marin County Bicycle Coalition				Transportation Advocacy	BW
Hubsmith	Debbie		Marin County Bicycle Coalition	Po Box 1115	Fairfax, CA 94978		Transportation Advocacy	BW
Jim Jacobsen		Technical Advisor	Marin County Bicycle Coalition				Transportation Advocacy	BW
Joe Breeze		Technical Advisor	Marin County Bicycle Coalition				Transportation Advocacy	BW
Lang	Christopher		Marin County Bicycle Coalition	177 Canyon Road	Fairfax, CA 94930		Transportation Advocacy	BW
Patrick Seidler		Technical Advisor	Marin County Bicycle Coalition				Transportation Advocacy	BW
Jeffrey	Joe		Road-Tech Safety Services, Inc.			joe@road-tech.com	Transportation Advocacy	BW
Seifert	Walt		Sacramento Area Bicycle Advocates	877 53rd Street	Sacramento, CA 95819-3527		Transportation Advocacy	BW
Murphy	Ces		Safe Kids Worldwide			cmurphy@safekids.org	Transportation Advocacy	BW
Baross	Jim		San Diego County Bicycle Coalition	3335 North Mountain View	San Diego, CA 92116	JimBaross@home.com	Transportation Advocacy	BW
Thornley	Andy		San Francisco Bicycle Coalition	955 Market Street			Transportation Advocacy	BW
Flynn	Dave		San Luis Obispo Co			dflynn@co.slo.ca.us	Transportation Advocacy	BW
Cooper	Jill		Traffic Safety Center			cooperj@berkeley.edu	Transportation Advocacy	BW
Ragland	David		Traffic Safety Center			davidr@berkeley.edu	Transportation Advocacy	BW
Geraghty	Anne	Executive Director	Walk Sacramento	909 12th Street	Sacramento, CA 95814	ageraghty@walksacramento.org	Transportation Advocacy	BW
Cohen	Laura	Director	Western Region Rails-to-Trails Conservancy	26 O'Farrell Street 400	San Francisco, CA 94108	laura@railtrails.org	Transportation Advocacy	BW
Biega	Jim		Willdan	374 Poly Street, Suite 101	Ventura,		Transportation Advocacy	BW
Tibbitts	Geof	Supervisorial District 5				gitibbitts@hotmail.com	Transportation Advocacy	BW
Spear	Anya	CSUMB		100 Campus Center, Bldg. 84A	Seaside, CA 93955-800		Transportation Advocacy	BW
Spaulding	Peter	Executive Director	California Association for Coordinated Transportation (CalACT)	1722 J Street Suite 20	Sacramento, CA 95814	jacklyn@calact.org	Transportation Advocacy	
Butler	K.C.	Interim, Executive Director	California Bicycle Coalition	926 J Street Suite 509	Sacramento, CA 95814	kcbutler@bikelink.com	Transportation Advocacy	
Allayaud	Bill	State Legislative Director	Sierra Club California	1414 K Street Suite 500	Sacramento, CA 95814	ca.field@sierraclub.org	Transportation Advocacy	
Zeiser	Fritz	Treasurer	The Federation of Hillside and Canyon Associations	2891 Roscomare Rd.	Los Angeles, CA 90077		Transportation Advocacy	
Turnbeaugh	Leonard	Executive Secretary	Alpine County Local Transportation Commission	50 Diamond Valley Rd.	Markleeville, CA 96120	alppuwks@alpinecountyca.com	MPO/RTPA	
Cardoza	Dennis	Executive Secretary	Alpine County Local Transportation Commission	50 Diamond Valley Rd.	Markleeville, CA 96120	dennis@pw.alpinecountyca.com	MPO/RTPA	
Field	Charles	Executive Director	Amador County Transportation Commission	11400 American Legion Dr., Ste. A	Jackson, CA 95642	charles@act-amador.org	MPO/RTPA	
Papadakis	Nicolas	Executive Director	Association of Monterey Bay Area Governments	445 Reservation Rd., Ste. G	Marina, CA 93933-0809	npapadakis@ambag.org	MPO/RTPA	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
Clark	Jon	Executive Director	Butte County Association of Governments	2580 Sierra Sunrise Terrace Suite 100	Chico, CA 95928-6301	jonclark@bcag.org	MPO/RTPA	
McSorley	Tim	Executive Director	Calaveras Council of Governments	692 Marshall, Unit A	San Andreas, CA 95249	tmcsorley@calacog.org	MPO/RTPA	
Wrysinski	Jon	Deputy Director	Colusa County Transportation Commission	1215 Market St.	Colusa, CA 95932	jwrysinski@ccdpcw.com	MPO/RTPA	
Goodwin	Barbara	Executive Director	Council of Fresno County Governments	2035 Tulare St., Suite 201	Fresno, CA 93721-2111	bgoodwin@fresnocog.org	MPO/RTPA	
Rhineheimer	Lisa	Executive Director	Council of San Benito County Governments	330 Tres Pinos Rd. Suite 7	Hollister, CA 95023	Lisa@sanbenitocog.org	MPO/RTPA	
Buchanan	Tamera	Executive Director	Del Norte Local Transportation Commission	1225 Marshall Street, Suite 8	Crescent City, CA 95531	tamerabuchanan@aol.com	MPO/RTPA	
Mathews	Kathryn	Executive Director	El Dorado County Transportation Commission	2828 Easy Street, Suite 1	Placerville, CA 95667	kmathews@edctc.org	MPO/RTPA	
Obermeyer	Daniel	Executive Director	Glenn County Transportation Commission	P.O. Box 1070	Willows, CA 95988	dobermeyer@countyof glenn.net	MPO/RTPA	
Clifton	Spencer	Executive Director	Humboldt County Association of Governments	427 F St., Suite 220	Eureka, CA 95501	hcaog@pacbell.net	MPO/RTPA	
Chegwidan	Ron	Executive Director	Inyo County Local Transportation Commission	P.O. Drawer Q	Independence, CA 93526	icrds@qnet.com	MPO/RTPA	
Brummett	Ronald	Executive Director	Kern Council of Governments	1401 19th St., Ste. 300	Bakersfield, CA 93301	rbrummett@kerncog.org	MPO/RTPA	
King	Terri	Executive Secretary	Kings County Association of Governments	339 W. D St. Suite B	Lemoore, CA 93245	tking@co.kings.ca.us	MPO/RTPA	
Davey-Bates	Lisa	Executive Director	Lake County/City Area Planning Council	367 No. State Street, Ste. 206	Ukiah, CA 95482	daveybatesl@dow-associates.com	MPO/RTPA	
Millar	Larry	Executive Secretary	Lassen County Transportation Commission	707 Nevada St.	Susanville, CA 96310	lmillar@co.lassen.ca.us	MPO/RTPA	
Taylor	Patricia	Executive Director	Madera County Transportation Commission	1816 Howard Road, Suite 8	Madera, CA 93637	patricia@maderactc.org	MPO/RTPA	
Hertfelder	Dana	Executive Director	Mariposa County Local Transportation Commission	4639 Ben Hur Road	Mariposa, CA 95338	dhertfelder@mariposacounty.org	MPO/RTPA	
Dow	Phil	Executive Director	Mendocino Council of Governments	367 N. State Street, Suite 206	Ukiah, CA 95482	dowp@dow-associates.com	MPO/RTPA	
Brown	Jesse	Executive Director	Merced County Association of Governments	369 W. 18th St.	Merced, CA 95340	Jesse.Brown@mcagov.org	MPO/RTPA	
Heminger	Steve	Executive Director	Metropolitan Transportation Commission	101 8th St.	Oakland, CA 94607-4700	Sheminger@mtc.ca.gov	MPO/RTPA	
Couch	Pam	Executive Director	Modoc County Local Transportation Commission	111 W. North Street	Alturas, CA 96101-0999	pamcouch@frontiernet.net	MPO/RTPA	
Burns	Scott	Executive Director	Mono County Local Transportation Commission	P.O. Box 347	Mammoth Lakes, CA 93546	Sburns@mono.ca.gov	MPO/RTPA	
Landon	Daniel	Executive Director	Nevada County Transportation Commission	101 Providence Mine Rd. Suite 102	Nevada City, CA 95959	dlandon@nccn.net	MPO/RTPA	
McAdam	Celia	Executive Director	Placer County Transportation Planning Agency	299 Nevada Street	Auburn, CA 95603	CMcAdam@pctpa.org	MPO/RTPA	
Byrne	Martin	Executive Director	Plumas County Transportation Commission	1834 E. Main St.	Quincy, CA 95971	mjbpcpw@psln.com	MPO/RTPA	
McKeever	Mike	Executive Director	Sacramento Area Council of Governments	1415 L Street, Ste. 300	Sacramento, CA 95814	mmckeever@sacog.org	MPO/RTPA	
Gallegos	Gary	Executive Director	San Diego Association of Governments	401 B St., Ste. 800	San Diego, CA 92101	gga@sandag.org	MPO/RTPA	
Chesley	Andy	Executive Director	San Joaquin Council of Governments	555 East Weber Ave.	Stockton, CA 95202	achesley@sjcog.org	MPO/RTPA	

GoCalifornia Statewide Stakeholder Mailing List

Last Name	First Name	Title	Organization	Address 1	Address 2	E-Mail	Category 1	Category 2
DeCarli	Ronald	Executive Director	San Luis Obispo Council of Governments	1150 Osos St., Ste. 202	San Luis Obispo, CA 93401	rondecarli@slocog.org	MPO/RTPA	
Kemp	Jim	Executive Director	Santa Barbara County Association of Governments	260 N. San Antonio Road Ste. B	Santa Barbara, CA 93110	jkemp@sbcag.org	MPO/RTPA	
Dondero	George	Executive Director	Santa Cruz County Regional Transportation Comm.	1523 Pacific Ave.	Santa Cruz, CA 95060-3911	gdondero@sccrtc.org	MPO/RTPA	
Little	Dan	Executive Director	Shasta County Regional Trans. Planning Agency	1855 Placer St.	Redding, CA 96001	dlittle@co.shasta.ca.us	MPO/RTPA	
Beals	Tim	Executive Director	Sierra County Local Transportation Commission	101 Courthouse Sq.	Downieville, CA 95936	tbeals@sierracounty.ws	MPO/RTPA	
McDermott	Brian	Executive Director	Siskiyou County Transportation Commission	305 Butte St.	Yreka, CA 96097	bmcdermo@co.siskiyou.ca.us	MPO/RTPA	
Pisano	Mark	Executive Director	Southern California Association of Governments	818 West 7th St., 12th Fl.	Los Angeles, CA 90017	Pisano@scag.ca.gov	MPO/RTPA	
Harris	Vince	Executive Director	Stanislaus Council of Governments	900 H Street, Suite D	Modesto, CA 95354	vharris@stancog.org	MPO/RTPA	
Singlaub	John	Executive Director	Tahoe Metropolitan Planning Organization	128 Market Street	State Line, NV 89449-5310	jsinglaub@trpa.org	MPO/RTPA	
Antone	Gary	Executive Director	Tehama County Transportation Commission	9380 San Benito Ave.	Gerber, CA 96035-9702	gantone@tcpw.ca.gov	MPO/RTPA	
Hale	Debrah	Executive Director	Transportation Agency for Monterey County	55-B Plaza Circle	Salinas, CA 93901-2902	debbie@tamcmonterey.org	MPO/RTPA	
Price	Susan	Executive Secretary	Trinity County Transportation Commission	190 Glen Road	Weaverville, CA 96093-2819	sprice@trinitycounty.org	MPO/RTPA	
Finney	George	Executive Secretary	Tulare County Association of Governments	5961 S. Mooney Blvd.	Visalia, CA 93277	gfinney@co.tulare.ca.us	MPO/RTPA	
Rei	Peter	Executive Director	Tuolumne County Transportation Council	2 South Green St.	Sonora, CA 95370	prei@co.tuolumne.ca.us	MPO/RTPA	

SAFETEA-LU Mailing List

First Name	Last Name	Title	Organization	Address1	Address2	City	State	Zip	E-Mail	Phone
Kamyar	Guivetchi	Program Manager, Statewide Water Planning	California Department of Water Resources		P.O. Box 942836	Sacramento	CA	94236	kamyarg@water.ca.gov	916-653-3937
Virgil	Akins	Superintendent, Northern California Agency	Bureau of Indian Affairs	1900 Churn Creek Rd	Suite 300	Redding	CA	96002-0292	None	530-246-5167
Paul	Angell	Tribal Historic Preservation Officer	Blue Lake Rancheria	P.O. Box 428		Blue Lake	CA	95525		707-668-5101
John	Barna	Executive Director	California Transportation Commission	1120 N Street	Suite 2221	Sacramento	CA	95814	John_Barna@dot.ca.gov	916-654-4245
Jonathan	Bayless	Wildlife Biologist, Pacific Great Basin Support Office	National Park Service	1111 Jackson Street	Suite 700	Oakland	CA	94607	jonathan_bayless@nps.gov	415-215-3802
Richard	Begay	Tribal Historic Preservation Officer	Agua Caliente Band of Cahuilla Indians	650 East Tahquitz Canyon Way	Suite D	Palm Springs	CA	92262		760-883-1368
Katie	Benouar		UCD Road Ecology Center	John Muir Institute of the Environment	University of California	Davis	CA	95616	kbenouar@ucdavis.edu	530-752-3608
B. B.	Blevins	Executive Director	California Energy Commission	1516 9th Street	MS 35	Sacramento	CA	95814		916-654-4996
Jim	Bourgart	Deputy Director, Transportation and Infrastructure	Business, Transportation & Housing Agency	980 Ninth Street	Suite 2450	Sacramento	CA	95814-2719		916-323-5400
Jim	Branham	Executive Officer	Sierra Nevada Conservancy	11521 Blocker Drive	Suite 205	Auburn	CA	95603	jbranham@sierranevada.ca.gov	530-823-4670
Leland	Chavez	Tribal Historic Preservation Officer	Bishop Paiute Tribe	50 Tu Su Lane		Bishop	CA	93514		760-873-3665
Ruth G.	Coleman	Director	California Department of Parks and Recreation	1416 Ninth Street		Sacramento	CA	95814	rcole@parks.ca.gov	916-653-1570
Judy	Corbett	Executive Director	Local Government Commission	1414 K Street	Suite 250	Sacramento	CA	95814	jcorbett@lqc.org	916-448-1198
William	Dancing Feather	Tribal Historic Preservation Officer	Washoe Tribe of Nevada and California	919 Highway 395 South		Gardnerville	NV	89410		775-888-0936
Tony	Danna	Deputy State Director, National Resources	Bureau of Land Management	2800 Cottage Way	Suite W-1834	Sacramento	CA	95825	tmeagher@ca.blm.gov	916-978-4400
Tom	Davis	Chief Planning and Development Officer	Agua Caliente Band of Cahuilla Indians	650 East Tahquitz Canyon Way		Palm Springs	CA	92262	tdavis@aguacaliente.net	760-883-1322
Keith	Demetrak	Chief Planning Division	California Department of Parks and Recreation	P.O. Box 942896		Sacramento	CA	94296-0001	kdeme@parks.ca.gov	916-653-9377
Barbara	Dugal	Acting Division Chief, Land Management	California State Lands Commission	100 Howe Avenue	Suite 100-South	Sacramento	CA	95825	dugalb@slc.ca.gov	916-574-1940
Connell	Dunning	Communities and Ecosystem Division	US EPA, Region 9	75 Hawthorne Street	CED-2	San Francisco	CA	94501	dunning.connell@epamail.epa.gov	415-414-3988
Barbara	Durham	Tribal Historic Preservation Officer	Timbisha Shoshone Tribe	P.O. Box 206		Death Valley	CA	92328		760-786-2374
Reno	Franklin	Tribal Historic Preservation Officer	Stewart's Point Rancheria Kashia Band of Pomo Indians	3535 Industrial Drive	Suite B-3	Santa Rosa	CA	95403		707-591-0580
Michael	Fris	Supervisory Biologist, Ecological Services	US Fish and Wildlife Service	2800 Cottage Way	Room W-2606	Sacramento	CA	95825	mike_fris@fws.gov	916-414-6464
Thomas	Gates	Tribal Historic Preservation Officer	Yurok Tribe	15900 Highway 101 N		Klamath	CA	95548	ythpo@yahoo.com	707-482-1822
Nina	Gordon	Planning	California Department of Parks and Recreation		P.O. Box 942896	Sacramento	CA	94296-0001	ngordon@parks.ca.gov	916 651-8173
Joe	Grindstaff	Director	California Bay-Delta Authority	650 Capitol Mall	5th Floor	Sacramento	CA	95814	progers@calwater.ca.gov	916-445-5511
Richard	Grow	Environmental Protection Specialist	US Environmental Protection Agency, Region 9	75 Hawthorne Street		San Francisco	CA	94105	Grow.Richard@epamail.epa.gov	415-947-4104
Bill	Helmer	Tribal Historic Preservation Officer	Big Pine Tribe Paiute Tribe of the Owens Valley	P.O. Box 700		Big Pine	CA	93513		760-938-2003
Russ	Henly	Asst. Deputy Director, Resource Protection and Improvement	California Department of Forestry & Fire Protection	PO Box 944246		Sacramento	CA	94244	russ_henly@fire.ca.gov	916-653-7209
Wade	Hobbs	CADO Planning and ROW Team	Federal Highway Administration	650 Capitol Mall	Suite 4-100	Sacramento	CA	95814	wade.hobbs@fhwa.dot.gov	916-498-5027
Mark	Hoshovsky	Habitat Conservation Planning Branch	California Department of Fish and Game	1416 Ninth Street		Sacramento	CA	95814	mhoshovs@dfg.ca.gov	916-322-2446
Kevin	Hunting	Chief, Habitat Conservation	California Department of Fish and Game	1416 Ninth Street		Sacramento	CA	95814	khunting@dfg.ca.gov	916-653-9767
Mike	Johanns	Secretary of Agriculture	US Department of Food and Agriculture	1400 Independence Ave., S.W.		Washington	DC	20250		202-720-3631
Robert	Johnson	Commissioner	Bureau of Reclamation	1849 C Street NW		Washington	DC	20240		202-513-0501
Julia	Johnston	Senior Planner	Governor's Office of Policy and Research	1400 Tenth Street		Sacramento	CA	95814	Julia.Johnston@opr.ca.gov	916-445-0613
Kurt	Karperos	Planning and Technical Support Division	Air Resources Board	1001 "I" Street	P.O. Box 2815	Sacramento	CA	95814	kkarperos@arb.ca.gov	916-445-5610
James	Keene	Executive Director	California State Association of Counties	1100 K Street	Suite 101	Sacramento	CA	95814	jkeene@counties.org	916-327-7500X506
Sue	Kiser	Director, Planning & ROW	Federal Highway Administration	650 Capitol Mall	Suite 4-100	Sacramento	CA	95814	sue.kiser@fhwa.dot.gov	916-498-5009
Brian	Leahy	Assistant Director, Division of Land Resources	California Department of Conservation	801 K Street		Sacramento	CA	95814	brian.leahy@conservation.ca.gov	916-324-0850
Stefan	Lorenzato	Manager, Watershed Program	California Department of Water Resources		P.O. Box 942836	Sacramento	CA	94236	stefanl@water.ca.gov	916 651-9617
Clifford Lyle	Marshall	Chairman	Hoopa Valley Tribal Council	P.O. Box 1348		Hoopa	CA	95546		951-676-2768
Andrew	Masiel, Sr.	Pechanga Tribal Council	Pechanga Band of Mission Indians	P.O. Box 1477		Temecula	CA	92593		
Diane	Matsuda	Executive Officer	California Cultural and Historical Endowment	P.O. Box 942837		Sacramento	CA	94237	endowment@library.ca.gov	916-651-8223
Kathryn	Matthews	Executive Director	El Dorado County Transportation Commission, Rural Counties Task Force	550 Main Street	Suite C	Placerville	CA	95667	kmathews@edctc.org	530-642-5260
Chris	McKenzie	Executive Director	League of California Cities	1400 K Street	Suite 400	Sacramento	CA	95814	cmckenzie@cacities.org	916-658-8200
Ken	McKowen	Trails Director	California Department of Parks and Recreation	P.O. Box 942896		Sacramento	CA	94296-0001	kmcko@parks.ca.gov	916-653-6501
Stephen	Mikesell	Deputy, State Historic Preservation Officer (SHPO)	Office of Historic Preservation	P.O. Box 942896		Sacramento	CA	94296-0001	smikesell@parks.ca.gov	916-653-6624
Larry	Myers	Executive Secretary	Native American Heritage Commission	915 Capitol Avenue	Room 364	Sacramento	CA	95814	nahc@pacbell.net	916-653-4082
Larry	Myers	Executive Secretary	Native American Heritage Commission	915 Capitol Mall	Room 364	Sacramento	CA	95814		916-653-4082
Gregg	Norton	President & CEO	Regional Council of Rural Counties	801 12th Street	Suite 600	Sacramento	CA	95814	GregN@rcrcnet.org	916-447-4806
John	P. Donnelly	Interim Executive Director	California Wildlife Conservation Board	1807 13th Street	Suite 103	Sacramento	CA	95814	gcantrell@dfg.ca.gov	916-445-8448
Gary	Patton	Executive Director	Planning and Conservation League	1107 9th Street	Suite 360	Sacramento	CA	95814	gapatton@pcl.org	916-313-4520
Darrin	Polhemus	Deputy Director, Chief - Division of Water Quality	CalEPA, State Water Resources Control Board (SWRCB)	1001 I Street	P.O. Box 100	Sacramento	CA	95812	Dpolhemus@waterboards.ca.gov	916-341-5458

SAFETEA-LU Mailing List

First Name	Last Name	Title	Organization	Address1	Address2	City	State	Zip	E-Mail	Phone
Terry	Roberts	State Clearinghouse Director	Governor's Office of Policy and Research	1400 Tenth Street		Sacramento	CA	95814	terry.roberts@opr.ca.gov	916-445-0613
Andy	Rosenau	Chief, Regulatory Branch	US Army Corp of Engineers	1325 J Street		Sacramento	CA	95814	Andrew.J.Rosenau@usace.army.mil	505-342-3283
Helene	Rouvier	Tribal Historic Preservation Officer	Table Bluff Reservation - Wiyot Tribe	1000 Wiyot Drive		Loleta	CA	5551	cultural@wiyot.com	707-733-5055
Karen	Scarborough	Undersecretary	California Resources Agency	1416 Ninth Street	Room 1311	Sacramento	CA	95814		916-653-6656
Rusty	Selix	Executive Director	California Association of Councils of Governments	1127 11th Street	#925	Sacramento	CA	95814	rselix@calcog.org	916-657-1166
Bill	Snyder	Deputy Director, Resource Management	California Department of Forestry and Fire Protection		P.O. Box 944246	Sacramento	CA	95814		916-653-4298
Suntavea	Steinruck	Tribal Historic Preservation Officer	Smith River Rancheria	140 Rowdy Creek Road		South River	CA	95567		707-487-9255
Luree	Stetson	Manager, Great Places Program	Resources Agency	801 K Street	MS 24-01	Sacramento	CA	95814	luree.stetson@conservation.ca.gov	916-323-6733
Peter	Stine	Director, PSW Research Station	USDA Forest Service	2121 Second Street	Suite A101	Davis	CA	95616	pstine@fs.fed.us	530-759-1700
Russ	Strach		National Oceanic and Atmospheric Admin.	650 Capitol Mall		Sacramento	CA	95814	russ.strach@noaa.gov	916-930-3600
Darrin	Thome	Biologist, California-Nevada Office	US Fish and Wildlife Service	2800 Cottage Way		Sacramento	CA	95825	darrin_thome@fws.gov	916-414-6600
Doug	Thompson	Planning and Technical Support Division	Air Resources Board	1001 "I" Street	P.O. Box 2815	Sacramento	CA	95814	dthompson@arb.ca.gov	916-322-7062
Chris	Tooker	Admin & Special Projects; Systems Assessments and Facility Siting Division	California Energy Commission	1516 9th Street	MS 35	Sacramento	CA	95814	ctooker@energy.state.ca.us	916-653-1634
Will	Travis	Deputy Director	San Francisco Bay Conservation and Development Commission	50 California Street	Suite 2600	San Francisco	CA	94111	travis@bcdc.ca.gov	415-352-3653
Raynor	Tsuneyoshi	Director	California Department of Boating and Waterways	2000 Evergreen Street	Suite 100	Sacramento	CA	95815		888-326-2822
Dennis	Wade	Planning and Technical Support Division	Air Resources Board	1001 "I" Street	P.O. Box 2815	Sacramento	CA	95814	dwade@arb.ca.gov	916-327-2963
Milford	Wayne Donaldson	State Historic Preservation Officer (SHPO)	Office of Historic Preservation	PO Box 942896		Sacramento	CA	942896	mwdonaldson@parks.ca.gov	916-653-6624
Linda	Wheaton	Assistant Deputy Director	California Department of Housing and Community Development	1800 Third Street	Suite 430	Sacramento	CA	95814	lwheaton@hcd.ca.gov	916 327-2642
Jim	Wright	Assist. Deputy Director, Fire Protection	California Department of Forestry & Fire Protection	1416 Ninth Street		Sacramento	CA	95814	jim_wright@fire.ca.gov	916-653-7370
Gerald	Zimmerman	Executive Director	Colorado River Board of California	770 Fairmont Avenue	Suite 100	Glendale	CA	91203	crb@crb.ca.gov	818-500-1625
DeAnn	Baker		California State Association of Counties	1100 K Street, Suite 101		Sacramento	CA	95814	dbaker@counties.org	916-327-7500 ext. 509
Karen	Beardsley		Information Center for the Environment	One Shields Avenue		Davis	CA	95616	kbeardsley@ucdavis.edu	530-752-5678
Holly	Bialock-Herod		US Fish and Wildlife Service	2800 Cottage Way, Room W-2605		Sacramento	CA	95209	holly_herod@fws.gov	916-414-6645
Dick	Butler		National Marine Fisheries Service	777 Sonoma Avenue, Rm 325		Santa Rosa	CA	95404	Dick.Butler@noaa.gov	707-575-6058
Roman	Czebiniak		Defenders of Wildlife	1303 J Street, Suite 270		Sacramento	CA	95814	rczebiniak@defenders.org	916-313-5800 x 108
Roberta	Gerson		U.S. Fish and Wildlife Service	2800 Cottage Way, Room W-2605		Sacramento	CA	95825	roberta_gerson@fws.gov	916-414-6544
Elizabeth	Grassi		Information Center for the Environment	University of California, One Shields Avenue		Davis	CA	95616	eagrassi@ucdavis.edu	530-754-5776
Jennifer	Gress		Senate Transportation and Housing Committee	State Capitol Building, Room 2209		Sacramento	CA	95814	Jennifer.Gress@SEN.CA.GOV	916-651-4121
Kamyar	Guivetchi		California Department of Water Resources/Statewide Water Planning	901 P Street, 2nd Floor		Sacramento	CA	95814	kamyarg@water.ca.gov	916-653-3937
Terry	Huff		USDA Natural Resources Conservation Service	3585 Greenville Road, Suite 2		Livermore	CA	94550	Terence.Huff@ca.usda.gov	925-371-0154 Ext 116
Susan	Jones		U.S. Fish and Wildlife Service	2800 Cottage Way, W-2605		Sacramento	CA	95825	Susan_P_Jones@fws.gov	916-414-6630
Robert	Kingman		Sierra Nevada Conservancy	11521 Blocker Drive, Suite 205		Auburn	CA	95603	rkingman@sierranevada.ca.gov	530-823-4678
Jeff	Loux		University Extension, UC Davis	One Shields Avenue		Davis	CA	95616	jdlox@ucdavis.edu	530-757-8577
Lindy	Lowe		San Francisco Bay Conservation and Development Commission	50 California Street, Suite 2600		San Francisco	CA	94111	lindy@bcdc.ca.gov	415-352-3642
Mary	Madison		UC Davis, Information Center for the Environment	One Shields Avenue		Davis	CA	95616	memadison@ucdavis.edu	530-752-9686
Mike	McCoy		Information Center for the Environment, University of California	One Shields Avenue		Davis	CA	95616	mcmccoy@ucdavis.edu	530-754-9171
Carolyn	Mulvihill		EPA, Region 9	75 Hawthorne St, CED-2		San Francisco	CA	94105	mulvihill.carolyn@epa.gov	415-972-3597
Jennifer	Seeger		California Department of Housing & Community Development	1800 Third Street Rm 430		Sacramento	CA	95814	jseeger@hcd.ca.gov	916-322-4263
Rosella	Shapiro		California Energy Commission	1516 Ninth Street		Sacramento	CA	95814	Rshapiro@energy.state.ca.us	916-654-4628
Jim	Thorne		Information Center for the Environment	One Shields Ave.		Davis	CA	95616	jthorne@ucdavis.edu	530-752-4389
Kelly	Torres		Information Center for the Environment	One Shields Ave.		Davis	CA	95616	kktores@ucdavis.edu	530-754-5827
Melissa	White		Regional Council of Rural Counties	801 12th Street, Suite 600		Sacramento	CA	95814	mwhite@rcrcnet.org	916-384-1550

Tribal Mailing List

RESERVATION/RANCHERIA	ADDRESS	
Agua Caliente Band of Cahuilla Indians	600 East Tahquitz Canyon Way	Palm Springs, CA 92262
Alturas Rancheria	P.O. Box 340	Alturas, CA 96101
Augustine Band of Mission Indians	P.O. Box 846	Coachella, CA 92236-0846
Barona Band of Mission Indians	1095 Barona Road	Lakeside, CA 92040
Bear River Band of Rohnerville Rancheria	32 Bear River Drive	Loleta, CA 95551
Benton Paiute Reservation	567 Yellow Jacket Road	Benton, CA 93512
Berry Creek Rancheria	5 Tyme Way	Oroville, CA 95966
Big Lagoon Rancheria	P.O. Box Drawer 3060	Trinidad, CA 95570
Big Pine Reservation	P.O. Box 700	Big Pine, CA 93513
Big Sandy Rancheria	P.O. Box 337	Auberry, CA 93602
Big Valley Rancheria	2726 Mission Rancheria Road	Lakeport, CA 95453
Bishop Reservation	50 Tu Su Lane	Bishop, CA 93514
Blue Lake Rancheria	P.O. Box 428	Blue Lake, CA 95525
Bridgeport Indian Colony	P.O. Box 37	Bridgeport, CA 93517
Buena Vista Rancheria	P.O. Box 162283	Sacramento, CA 95816
Cabazon Tribal Business Committee	84-245 Indio Springs Drive	Indio, CA 92201
Cahuilla Band of Mission Indians	P.O. Box 391760	Anza, CA 92539
California Valley Miwok Tribe	10601 Escondido Pl.	Stockton, CA 95212
Campo Band of Mission Indians	36190 Church Road, Suite 1	Campo, CA 91906
Cedarville Rancheria Community Council	200 South Howard Street	Alturas, CA 96101
Chemehuevi Tribal Council	P.O. Box 1976	Havasu Lake, CA 92363
Chicken Ranch Rancheria	P.O. Box 1159	Jamestown, CA 95327
Cloverdale Rancheria	555 S. Cloverdale Blvd. Suite 1	Cloverdale, CA 95425-4020
Cold Springs Rancheria	P.O. Box 209	Tollhouse, CA 93667
Colorado River Tribal Council	RT 1 Box 23-B	Parker, AZ 85344
Colusa Rancheria	3730 Highway 45	Colusa, CA 95932
Cortina Indian Rancheria	P.O. Box 1630	Williams, CA 95987
Coyote Valley Reservation	P.O. Box 39	Redwood Valley, CA 95470
Dry Creek Rancheria	P.O. Box 607	Geyserville, CA 95441-0607
Elem Indian Colony	P.O. Box 989	Clearlake Oaks, CA 95423
Elk Valley Rancheria	2332 Howland Hill Road	Crescent City, CA 95531
Enterprise Rancheria	1940 Feather River Blvd., Suite B	Oroville, CA 95965
Ewiiapaayp Band of Kumeyaay Indians	P.O. Box 2250	Alpine, CA 91903
Federated Indians of Graton Rancheria	320 Tesconi Circle Suite G	Santa Rosa, CA 95401-4611
Fort Bidwell Reservation	P.O. Box 129	Fort Bidwell, CA 96112
Fort Independence Indian Reservation	P.O. Box 67	Independence, CA 93526
Fort Mojave Tribal Council	500 Merriman Avenue	Needles, CA 92363
Greenville Rancheria	P.O. Box 279	Greenville, CA 95947
Grindstone Indian Rancheria	P.O. Box 63	Elk Creek, CA 95939
Guidiville Rancheria	P.O. Box 339	Talmage, CA 95481
Hoopa Valley Tribal Council	P.O. Box 1348	Hoopa, CA 95546
Hopland Reservation	3000 Shanel Road	Hopland, CA 95449
Inaja-Cosmit Reservation Indians	309 South Maple Street	Escondido, CA 92025
Ione Band of Miwok Indians	P.O. Box 1190	Ione, CA 95640
Jackson Rancheria	P.O. Box 1090	Jackson, CA 95642
Jamul Indian Village	P.O. Box 612	Jamul, CA 91935
Karuk Tribe of California	P.O. Box 1016	Happy Camp, CA 96039
La Jolla Band of Luiseno Indians	22000 Highway 76	Pauma Valley, CA 92061
La Posta Band of Mission Indians	P.O. Box 1120	Boulevard, CA 91905
Laytonville Rancheria	P.O. Box 1239	Laytonville, CA 95454
Lone Pine Reservation	P.O. Box 747	Lone Pine, CA 93545
Los Coyotes Reservation	P.O. Box 189	Warner Springs, CA 92086
Lower Lake Rancheria	P.O. Box 3162	Santa Rosa, CA 95402
Lytton Rancheria	1300 N. Dutton Suite A	Santa Rosa, CA 95401
Manchester-Point Arena Rancheria	P.O. Box 623	Point Arena, CA 95468
Manzanita Band of Mission Indians	P.O. Box 1302	Boulevard, CA 91905
Mechoopda Indian Tribe of the Chico Rancheria	125 Mission Ranch Boulevard	Chico, CA 95926
Mesa Grande Band of Mission Indians	P.O. Box 270	Santa Ysabel, CA 92070
Middletown Rancheria	P.O. Box 1035	Middletown, CA 95461
Mooretown Rancheria	1 Alverda Drive	Oroville, CA 95966

Tribal Mailing List

RESERVATION/RANCHERIA	ADDRESS	
Morongo Band of Mission Indians	11581 Potrero Road	Banning, CA 92220
North Fork Rancheria	P.O. Box 929	North Fork, CA 93643
Pala Band of Mission Indians	P.O. Box 50	Pala, CA 92059
Paskenta Band of Nomlaki Indians	P.O. Box 398	Orland, CA 95963
Pauma/Yuima Band of Mission Indians	P.O. Box 369	Pauma Valley, CA 92061
Pechanga Band of Mission Indians	P.O. Box 1477	Temecula, CA 92593
Picayune Rancheria of Chukchansi Indians	46575 Road 417	Coarsegold, CA 93614
Pinoleville Rancheria	500 B Pinoleville Dr.	Ukiah, CA 95482
Pit River Tribal Council	37118 Main Street	Burney, CA 96013
Potter Valley Tribe	2251 South State Street	Ukiah, CA 95482
Quartz Valley Rancheria	13601 Quartz Valley Road	Fort Jones, CA 96032
Quechan Tribal Council	P.O. Box 1899	Yuma, AZ 85366
Ramona Band of Mission Indians	P.O. Box 391372	Anza, CA 92539
Redding Rancheria	2000 Rancheria Road	Redding, CA 96001
Redwood Valley Reservation	3250 Road I	Redwood Valley, CA 95470
Resighini Rancheria	P.O. Box 529	Klamath, CA 95548
Rincon Band of Mission Indians	P.O. Box 68	Valley Center, CA 92082
Robinson Rancheria	1545 E. Highway 20	Nice, CA 95464
Round Valley Reservation	P.O. Box 448	Covelo, CA 95428
Rumsey Rancheria	P.O. Box 18	Brooks, CA 95606
San Manuel Band of Mission Indians	P.O. Box 266	Patton, CA 92369
San Pasqual Band of Diegueno Indians	P.O. Box 365	Valley Center, CA 92082
Santa Rosa Band of Mission Indians	P.O. Box 609	Hemet, CA 92546
Santa Rosa Rancheria	P.O. Box 8	Lemoore, CA 93245
Santa Ynez Band of Mission Indians	P.O. Box 517	Santa Ynez, CA 93460
Santa Ysabel Band of Mission Indians	P.O. Box 130	Santa Ysabel, CA 92070
Scotts Valley Rancheria	301 Industrial Avenue	Lakeport, CA 95453
Sherwood Valley Rancheria	190 Sherwood Hill Drive	Willits, CA 95490
Shingle Springs Rancheria	P.O. Box 1340	Shingle Springs, CA 95682
Smith River Rancheria	140 Rowdy Creek	Smith River, CA 95567
Soboba Band of Luiseno Indians	P.O. Box 487	San Jacinto, CA 92581
Stewarts Point Rancheria	3535 Industrial Drive, Suite B-2	Santa Rosa, CA 95403
Susanville Indian Rancheria	P.O. Drawer U	Susanville, CA 96130
Sycuan Band of Mission Indians	5459 Sycuan	El Cajon, CA 92021
Table Bluff Reservation	1000 Wiyot Drive	Loleta, CA 95551
Table Mountain Rancheria	P.O. Box 410	Friant, CA 93626
Timbi-sha Shoshone Tribe	785 N. Main Street, Suite Q	Bishop, CA 93514
Torres-Martinez Desert Cahuilla Indians	P.O. Box 1160	Thermal, CA 92274
Trinidad Rancheria	P.O. Box 630	Trinidad, CA 95570
Tule River Reservation	P.O. Box 589	Porterville, CA 93258
Tuolumne Rancheria	P.O. Box 699	Tuolumne, CA 95379
Twenty-Nine Palms Band of Mission Indians	46-200 Harrison Place	Coachella, CA 92236
United Auburn Indian Community	575 Menlo Drive, Suite 2	Rocklin, CA 95765
Upper Lake	P.O. Box 516	Upper Lake, CA 95485
Viejas Band of Mission Indians	P.O. Box 908	Alpine, CA 91903
Woodfords Washoe Communiy Council	96 Washoe Boulevard	Markleesville, CA 96120
Yurok Tribe	190 Klamath Blvd.	Klamath, CA 95548

Counties Mailing List

First Name	Last Name	Title	Title 2	County	Address	City	State	Zip	Phone	Ext.	E-mail	Fax
David E.	Janssen	Chief Administrative Officer		Los Angeles County	500 W. Temple St., Rm. 713	Los Angeles	CA	90012	(213) 974-1101		djanssen@cao.co.la.ca.us	(213) 687-7130
Walter	Ekard	Chief Administrative Officer		San Diego County	1600 Pacific Hwy., Rm. 209	San Diego	CA	92101	(619) 531-5250		walt.ekard@sdcounty.ca.gov	(619) 557-4060
Robertta J.	Burns	County Executive Officer		Imperial County	940 W. Main St., Ste. 208	El Centro	CA	92243	(760) 482-4290		roberttaburns@co.imperial.ca.us	(760) 352-7876
Mark	Uffer	County Administrative Officer		San Bernardino County	385 N. Arrowhead Ave., 5th Flr	San Bernardino	CA	92415	(909) 387-5417		muffer@cao.sbcounty.gov	(909) 387-5430
Larry	Parrish	County Executive Officer		Riverside County	4080 Lemon St., 4th Flr.	Riverside	CA	92501	(951) 955-1110		lparrish@rceco.org	(951) 955-1105
Thomas	Mauk	County Executive Officer	CEO	Orange County	10 Civic Center Plaza, 3rd Flr.	Santa Ana	CA	92701	(714) 834-6200		thomas.mauk@ocgov.com	(714) 834-3018
John F.	Johnston	County Executive Officer		Ventura County	800 S. Victoria Ave, #1940	Venture	CA	93009	(805) 654-2681		john.johnston@ventura.org	(805) 654-5106
Michael F.	Brown	County Executive Officer		Santa Barbara County	105 E. Anapamu St., Rm. 406	Santa Barbara	CA	93101	(805) 568-3404		cao@co.santa-barbara.ca.us	(805) 568-3414
Larry	Spikes	County Administrative Officer		Kings County	1400 W. Lacey Blvd.	Hanford	CA	93230	(559) 582-3211	2378	lspikes@co.kings.ca.us	(559) 585-8047
Brian	Haddix	County Administrative Officer		Tulare County	2800 W. Burrel Ave.	Visalia	CA	93291	(559) 733-6531		bhaddix@co.tulare.ca.us	(559) 733-6318
Ron	Errea	County Administrative Officer		Kern County	1115 Truxtun Ave., 5th Flr.	Bakersfield	CA	93301	(661) 868-3198		errear@co.kern.ca.us	(661) 868-3190
David	Edge	County Administrative Officer		San Luis Obispo County	1055 Monterey Street, Suite D430	San Luis Obispo	CA	93408	(805) 781-5011		dedge@co.slo.ca.us	(805) 781-5023
David	Wilbrecht	County Administrative Officer		Mono County	P.O. Box 696	Bridgeport	CA	93517	(760) 932-5410		dwilbrecht@mono.ca.gov	(760) 932-5411
Ronald J.	Juliff	County Administrator		Inyo County	P.O. Drawer N	Independence	CA	93526	(760) 878-0292		inyoadmin@qnet.com	(760) 878-2241
Stell	Manfredi	Administrative Officer		Madera County	333 Olive Ave.	Madera	CA	93637	(559) 675-7703		smanfredi@madera-county.com	(559) 675-7950
Bart	Bohn	County Administrative Officer		Fresno County	2281 Tulare St., Rm. 304	Fresno	CA	93721	(559) 488-1710		bbohn@co.fresno.ca.us	(559) 488-1830
Lew	Bauman	County Administrative Officer		Monterey County	168 West Alisal Street 3rd Floor	Salinas	CA	93901	(831) 755-5115		baumanl@co.monterey.ca.us	(831) 757-5792
John L.	Maltbie	County Manager/ Clerk of the Board		San Mateo County	400 County Center, 1st Floor	Redwood City	CA	94063	(650) 363-4121		jmaltbie@co.sanmateo.ca.us	(650) 363-1916
Edwin	Lee	City Administrator		San Francisco City & County	1 Dr. Carlton B. Goodlett Place, Rm 352	San Francisco	CA	94102	(415) 554-4852		edwin.lee@sfgov.org	(415) 554-4849
Michael D.	Johnson	County Administrator		Solano County	675 Texas St., Suite 6500	Fairfield	CA	94533	(707) 784-6100		mjohnson@solanocounty.com	(707) 784-7975
John	Cullen	County Administrative Officer		Contra Costa County	651 Pine Street, 11th Floor	Martinez	CA	94553	(925) 335-1086		jcull@cao.cccounty.us	(925) 335-1098
Nancy	Watt	County Executive Officer		Napa County	1195 Third Street, Ste. 310	Napa	CA	94559	(707) 253-4421		nwatt@co.napa.ca.us	(707) 253-4176
Susan S.	Muranishi	County Administrator		Alameda County	1221 Oak St., Ste., 555	Oakland	CA	94612	(510) 272-3862		Susan.muranishi@acgov.org	(510) 208-3999
Matthew	Hymel	County Administrator		Marin County	3501 Civic Center Drive Room 325	San Rafael	CA	94903	(415) 499-6358		mhymel@co.marin.ca.us	(415) 507-4104
Susan	Thompson	County Administrative Officer	CAO Office	San Benito County	481 Fourth Street	Hollister	CA	95023	(831) 636-4000		sthompson@cao.co.san-benito.ca.us	(831) 636-4010
Susan A.	Mauriello	County Administrative Officer		Santa Cruz County	701 Ocean Street Rm. 520	Santa Cruz	CA	95060	(831) 454-3400		susan.mauriello@co.santa-cruz.ca.us	(831) 454-3420
Peter	Kutras, Jr	County Executive Officer		Santa Clara County	70 W. Hedding St., 11th Flr.	San Jose	CA	95110	(408) 299-5102		pete.kutras@ceo.sccgov.org	(408) 293-5649
Manuel	Lopez	County Administrator	Office of Administration	San Joaquin County	222 E. Weber Ave Rm 707	Stockton	CA	95202	(209) 468-3203		amyles@sjgov.org	(209) 468-2875
Tom	Mitchell	County Administrative Officer		Calaveras County	891 Mountain Ranch Road	San Andreas	CA	95249	(209) 754-6303		tmitchell@co.calaveras.ca.us	(209) 754-6333
Mike	Coffield	Interim County Administrative Officer		Mariposa County	P O Box 784	Mariposa	CA	95338	(209) 966-3222		mcoffield@mariposacounty.org	(209) 966-5147
Demitrios O.	Tatum	County Executive Officer		Merced County	2222 M Street	Merced County	CA	95340	2093857595		ceo@data.co.merced.ca.us	(209) 385-7375
Richard	Robinson	Chief Executive Officer		Stanislaus County	P O Box 3404	Modesto	CA	95353	(209) 525-6333		rickceo@mail.co.stanislaus.ca.us	(209) 544-6226
Brent	Wallace	County Administrator		Tuolumne	2 S. Green St.	Sonora	CA	95370	2095335511		cbwallace@co.tuolumne.ca.us	
Bob	Deis	County Administrative Officer		Sonoma County	575 Administration Dr. Rm 104A	Santa Rosa	CA	95403	(707) 565-2431		bdeis@sonoma-county.org	(707) 565-3778
Kelly F.	Cox	County Administrative Officer		Lake County	255 N. Forbes St.	Lakeport	CA	95453	(707) 263-2580		kelly_c@co.lake.ca.us	(707) 263-1012
Al	Beltrami	Interim Chief Executive Officer		Mendocino County	501 Low Gap Road Room 1010	Ukiah	CA	95482	(707) 463-4441		beltrama@co.mendocino.ca.us	(707) 463-5649
Loretta	Nickolaus	County Administrative Officer		Humboldt County	825 Fifth Street, Rm 111	Eureka	CA	95501	(707) 445-7266		lnickolaus@co.humboldt.ca.us	(707) 445-7299
Jeannine	Galatioto	County Administrative Officer		Del Norte County	981 H Street Suite 210	Crescent City	CA	95531	(707) 464-7214		jgalatioto@co.del-norte.ca.us	(707) 464-1165
Tom	Miller	County Executive Officer	County Administrative Officers Association of CA	Placer County	175 Fulweiler Avenue	Auburn	CA	95603	(530) 889-4031		tmiller@placer.ca.gov	(530) 889-4025

Counties Mailing List

First Name	Last Name	Title	Title 2	County	Address	City	State	Zip	Phone	Ext.	E-mail	Fax
Patrick	Blacklock	County Administrative Officer		Amador County	810 Court Street	Jackson	CA	95642	(209) 223-6470		pblacklock@co.amador.ca.us	(209) 257-0619
Laura S.	Gill	County Administrative Officer		El Dorado County	330 Fair Ln.	Placerville	CA	95667	(530) 621-5530		lsqill@co.el-dorado.ca.us	(530) 626-5730
Sharon	Jensen	County Administrator		Yolo County	625 Court Street, Rm 202	Woodland	CA	95695	(530) 666-8150		sharon.jensen@yolocounty.org	(530) 668-4029
Terry	Schutten	County Executive Officer		Sacramento County	700 H St., Rm. 7650	Sacramento	CA	95814	(916) 874-7682		schuttent@saccounty.net	(916) 874-5885
Robert	Bendorf	County Administrator	Administrative Services	Yuba County	915 8th Street, Suite 115	Marysville	CA	95901	(530) 749-7575		rbendorf@co.yuba.ca.us	(530) 749-7312
Yolanda	Tirado	Chief Board Clerk		Colusa County	547 Market Street, Ste. 108	Colusa	CA	95932	(530) 458-0508		cocolusa@countyofcolusa.org	(530) 458-0510
Mary J.	Jungi	Clerk of the Board, Clerk Recorder	Registrar of Voters-Elections	Sierra County	P.O. Drawer D	Downieville	CA	95936	(530) 289-3295		clerk-recorder@sierracounty.ws	(530) 289-2830
Rick	Haffey	County Executive Officer		Nevada County	950 Maidu Avenue	Nevada City	CA	95959	(530) 265-7040		rick.haffey@co.nevada.ca.us	(530) 265-9839
Paul	McIntosh	County Administrative Officer		Butte County	25 County Center Dr.	Oroville	CA	95965	(530) 538-7224		pmcintosh@buttecounty.net	(530) 538-7120
Jack	Ingstad	County Administrative Officer		Plumas County	520 Main Street, Room 309	Quincy	CA	95971	(530) 283-6315		jackkingstad@countyofplumas.com	(530) 283-6288
David	Shoemaker	County Administrative Officer		Glenn County	P O Box 391	Willows	CA	95988	(530) 934-6400		dshoemaker@countyofglenn.net	(530) 934-6521
Larry T.	Combs	County Administrative Officer		Sutter County	1160 Civic Center Blvd., Suite A	Yuba City	CA	95993	(530) 822-7100		lcombs@co.sutter.ca.us	(530) 822-7103
Bill	Goodwin	Chief Administrator		Tehama County	P.O. Box 250	Red Bluff	CA	96080	(530) 527-4655	x 3011	bgoodwin@tehamacountyadmin.org	(530) 529-0980
Larry	Layton	County Administrative Officer		Trinity County	P.O. Box 1613	Weaverville	CA	96093	(530) 623-1382		llayton@trinitycounty.org	(530) 623-8365
Barry	Shiohita	County Administrative Officer		Siskiyou County	P.O. Box 750	Yreka	CA	96097	(530) 842-8005		bshiohita@co.siskiyou.ca.us	(530) 842-8013
Michael	Maxwell	County Administrative Officer		Modoc County	P.O. Box 1728	Alturas	CA	96101	(530) 233-6426		MQMaxwell@modoccounty.us	(530) 233-5046
Judy	Molnar	Assist. to the Board, Admin Personnel/Purchasing		Alpine County	P. O. Box 387	Markleeville	CA	96120	(530) 694-2287		jmolnar@alpinecountyca.com	(530) 694-2491
John	Ketelsen	County Administrative Officer		Lassen County	221 S. Roop Street, Suite 4	Susanville	CA	96130	(530) 251-8333		jketelsen@co.lassen.ca.us	(530) 251-2663
Larry	Lees	County Administrative Officer		Shasta County	1450 Court Street, Suite 308A	Redding	CA	96001-1661	(530) 225-5561		llee@co.shasta.ca.us	(530) 229-8238

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Adelanto	Hart	D. James	P.O. Box 10	Adelanto	CA	92301	Jim Hart	City Manager
Agoura Hills	Ramirez	Greg	30001 Ladyface Court	Agoura Hills	CA	91301	Greg Ramirez	City Manager
Alameda	Kurita	Debra	2263 Santa Clara Ave., Room 320	Alameda	CA	94501	Debra Kurita	City Manager
Albany	Pollard	Beth	1000 San Pablo Avenue	Albany	CA	94706	Beth Pollard	City Administrator
Alhambra	Fuentes	Julio	P.O. Box 351	Alhambra	CA	91802-2351	Julio J. Fuentes	City Manager
Aliso Viejo	vacant	vacant	12 Journey Suite 100	Aliso Viejo	CA	92656	vacant	City Manager
American Canyon	Joseph	Mark	300 Crawford Way	American Canyon	CA	94503	Mark A. Joseph	City Manager
Anaheim	Morgan	David	P.O. Box 3222	Anaheim	CA	92803	Dave Morgan	City Manager
Anderson	Morgan	Scott	1887 Howard Street	Anderson	CA	96007	Scott Morgan	City Manager
Angels Camp	Shearer	Tim	P.O. Box 667	Angels Camp	CA	95222	Tim Shearer	City Administrator
Antioch	Jakel	Jim	P.O. Box 5007	Antioch	CA	94531-5007	Jim Jakel	City Manager
Apple Valley	Williams	Bruce	14955 Dale Evans Pkwy	Apple Valley	CA	92307	Bruce Williams	Town Manager
Arcadia	Kelly	William	P.O. Box 60021	Arcadia	CA	91066-6021	William R. Kelly	City Manager
Arcata	Hauser	Dan	736 F Street	Arcata	CA	95521	Dan Hauser	City Manager
Arroyo Grande	Adams	Steve	P.O. Box 550	Arroyo Grande	CA	93421	Steve Adams	City Manager
Artesia	Dadian	Maria	18747 Clarkdale Avenue	Artesia	CA	90701	Maria Dadian	City Manager
Arvin	Ochoa	Enrique	P.O. Box 548	Arvin	CA	93203	Enrique Medina Ochoa	City Manager
Atascadero	McKinney	Wade	6905 El Camino Real, Ste. 6	Atascadero	CA	93422	Wade G. McKinney	City Manager
Atherton	Robinson	Jim	91 Ashfield Rd	Atherton	CA	94027	James Robinson	City Manager
Atwater	Wellman	Gregory	750 Bellevue Road	Atwater	CA	95301	Gregory B. Wellman	City Manager
Auburn	Richardson	Robert	1225 Lincoln Way	Auburn	CA	95603	Robert J. Richardson	City Manager
Avalon	Sullivan	Tom	P.O. Box 707	Avalon	CA	90704-0707	Tom Sullivan	City Manager
Avenal	Whitten	Melissa	919 Skyline Blvd.	Avenal	CA	93204	Melissa G. Whitten	City Manager
Azusa	Delach	Francis	213 East Foothill Blvd.	Azusa	CA	91702	Francis Delach	City Manager
Bakersfield	Tandy	Alan	1501 Truxtun Avenue	Bakersfield	CA	93301	Alan Tandy	City Manager
Baldwin Park	Singhal	Vijay	14403 East Pacific Avenue	Baldwin Park	CA	91706	Vijay Singhal	Chief Executive Officer
Banning	Anstine	Randall	P.O. Box 998	Banning	CA	92220	Randall L. Anstine	City Manager
Barstow	Stewart	Frank Michael	220 East Mountain View Street	Barstow	CA	92311	Frank Michael (F.M.) Stewart	City Manager
Beaumont	Kapanicas	Alan	550 East Sixth Street	Beaumont	CA	92223	Alan C. Kapanicas	City Manager
Bell	Rizzo	Robert	6330 Pine Avenue	Bell	CA	90201	Robert Rizzo	Chief Administrative Officer
Bell Gardens	Ornelas	John	7100 S. Garfield Avenue	Bell Gardens	CA	90201	John A. Ornelas	City Manager
Bellflower	Egan	Michael	16600 Civic Center Drive	Bellflower	CA	90706	Michael J. Egan	City Administrator
Belmont	Crist	Jack	1070 Sixth Avenue Suite 300	Belmont	CA	94002	Jack R. Crist	Interim City Manager
Belvedere	Roderich	George	450 San Rafael Avenue	Belvedere	CA	94920	George Roderich	City Manager
Benicia	Erickson	James	250 East L Street	Benicia	CA	94510	James Erickson	City Manager
Berkeley	Kamlarz	Phil	2180 Milvia Street	Berkeley	CA	94704	Phil Kamlarz	City Manager
Beverly Hills	Wood	Roderick	455 N. Rexford Drive	Beverly Hills	CA	90210	Roderick Wood	City Manager
Big Bear Lake	Perry	Michael	P.O. Box 10000	Big Bear Lake	CA	92315-8900	Michael Perry	City Manager
Bishop	Pucci	Richard	P.O. Box 1236	Bishop	CA	93515	Richard F. Pucci	City Administrator
Blue Lake	Buck	Wiley	P.O. Box 458	Blue Lake	CA	95525	Wiley Buck	City Manager
Blythe	Nelson	Lester	235 N. Broadway Street	Blythe	CA	92225	Lester B. Nelson, Jr.	City Manager
Bradbury	Vasquez	Jennifer	600 Winston Avenue	Bradbury	CA	91010	Jennifer Vasquez	Acting City Manager
Brawley	Rodriguez	Oscar	400 Main Street	Brawley	CA	92227	Oscar Rodriguez	City Manager
Brea	O'Donnell	Tim	1 Civic Center Circle	Brea	CA	92821-5732	Tim O'Donnell	City Manager
Brentwood	Landeros	Donna	708 Third Street	Brentwood	CA	94513	Donna Landeros	City Manager
Brisbane	Holstine	Clay	50 Park Place	Brisbane	CA	94005	Clayton Holstine	City Manager
Buellton	Thompson	Steven	P.O. Box 1819	Buellton	CA	93427	Steven Thompson	City Manager
Buena Park	Beaubien	Greg	P.O. Box 5009	Buena Park	CA	90622-5009	Greg Beaubien	City Manager
Burbank	Alvord	Mary	P.O. Box 6459	Burbank	CA	91510	Mary Alvord	City Manager
Burlingame	Nantell	James	501 Primrose Road	Burlingame	CA	94010	James M. Nantell	City Manager
Calabasas	Coroalles	Tony	26135 Mureau Road	Calabasas	CA	91302-3172	Tony Coroalles	City Manager
Calexico	Best	Marlene	608 Heber Avenue	Calexico	CA	92231	Marlene Best	City Manager
California City	Way	William	21000 Hacienda Blvd.	California City	CA	93505	William Way	City Manager
Calimesa	Belanger	Terrence	908 Park Avenue	Calimesa	CA	92320	Terrence L. Belanger	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Calipatria	Medina	Romualdo	125 N. Park Avenue	Calipatria	CA	92233	Romualdo "R. M." Medina	City Manager
Calistoga	McCann	Jim	1232 Washington Street	Calistoga	CA	94515	James McCann	City Manager
Camarillo	Bankston	Jerry	P.O. Box 248	Camarillo	CA	93011-0248	Jerry L. Bankston	City Manager
Campbell	Rich	Daniel	70 North First Street	Campbell	CA	95008	Daniel Rich	City Manager
Canyon Lake	Strojny	Bernard	31516 Railroad Canyon Road	Canyon Lake	CA	92587	Bernard M. Strojny	City Manager
Capitola	Hill	Richard	420 Capitola Avenue	Capitola	CA	95010	Richard Hill	City Manager
Carlsbad	Patchett	Ray	1200 Carlsbad Village Dr.	Carlsbad	CA	92008	Ray Patchett	City Manager
Carmel-by-the-Sea	Guillen	Richard	P.O. Box CC	Carmel-by-the-Sea	CA	93921	Richard Guillen	City Administrator
Carpinteria	Durflinger	Dave	5775 Carpinteria Avenue	Carpinteria	CA	93013-2698	Dave Durflinger	City Manager
Carson	Groomes	Jerome	P.O. Box 6234	Carson	CA	90749	Jerome Groomes	City Manager
Cathedral City	Bradley	Donald	68-700 Avenida Lalo Guerrero	Cathedral City	CA	92234	Donald E. Bradley	City Manager
Ceres	Cumberland	Sheila	2720 Second Street	Ceres	CA	95307-3292	Sheila Cumberland	Finance Director/Interim City Manager
Cerritos	Gallucci	Art	P.O. Box 3130	Cerritos	CA	90703-3130	Art Gallucci	City Manager
Chico	Lando	Tom	P.O. Box 3420	Chico	CA	95927	Tom Lando	City Manager
Chino	Rojas	Glen	P.O. Box 667	Chino	CA	91708-0667	Glen Rojas	City Manager
Chino Hills	La Belle	Douglas	2001 Grand Avenue	Chino Hills	CA	91709	Douglas N. LaBelle	City Manager
Chowchilla	Red	Nancy	145 W. Robertson Blvd.	Chowchilla	CA	93610	Nancy Red	City Administrator
Chula Vista	Rowlands, Jr.	David	276 Fourth Avenue	Chula Vista	CA	91910	David D. Rowlands, Jr.	City Manager
Citrus Heights	Tingle	Henry	6237 Fountain Square Drive	Citrus Heights	CA	95621	Henry Tingle	City Manager
Claremont	vacant	vacant	P.O. Box 880	Claremont	CA	91711	vacant	City Manager
Clayton	Napper	Gary	6000 Heritage Trail	Clayton	CA	94517	Gary A. Napper	City Manager
Clearlake	Lane	David	14050 Olympic Drive	Clearlake	CA	95422	David A. Lane	City Administrator
Cloverdale	Murray	Jennifer	P.O. Box 217	Cloverdale	Ca	95425	Jennifer Murray	City Manager/Redevelopment Director
Clovis	Millison	Kathleen	1033 Fifth Street	Clovis	CA	93612	Kathleen A. Millison	City Manager
Coachella	Santillan	Jerry	1515 Sixth Street	Coachella	CA	92236	Jerry Santillan	City Manager
Coalinga	Julian	Stephen	155 West Durian	Coalinga	CA	93210	Stephen Julian	Interim City Manager
Colfax	Perrault	Robert	P.O. Box 702	Colfax	CA	95713	Robert Perrault	City Manager
Colma	McGrath	Diane	1198 El Camino Real	Colma	CA	94014	Diane McGrath	City Manager
Colton	Parrish	Daryl	650 North La Cadena Drive	Colton	CA	92324-2893	Daryl Parrish	City Manager
Colusa	Phillipe	Joan	425 Webster Street	Colusa	CA	95932	Joan Phillipe	City Manager
Commerce	Sykes	Tom	2535 Commerce Way	Commerce	CA	90040	Tom Sykes	City Administrator
Compton	Kilroy	Barbara	P.O. Box 5118	Compton	CA	90220	Barbara Kilroy	City Manager
Concord	Du Borg	Lydia	1950 Parkside Drive	Concord	CA	94519-2578	Lydia Du Borg	City Manager
Corcoran	Hoggard	Ronald	1033 Chittenden Avenue	Corcoran	CA	93212	Ronald L. Hoggard	City Manager
Corning	Kimbrough	Steve	794 Third Street	Corning	CA	96021	Stephen J. Kimbrough	City Manager
Corona	Groves	Beth	P.O. Box 940	Corona	CA	92878-0940	Beth Groves	City Manager
Coronado	Ochendusko	Mark	1825 Strand Way	Coronado	CA	92118	Mark Ochendusko	City Manager
Corte Madera	Tashiro	Jay	300 Tamalpais Drive	Corte Madera	CA	94925	Jay Tashiro	Town Manager
Costa Mesa	Roeder	Allan	P.O. Box 1200	Costa Mesa	CA	92628-1200	Allan L. Roeder	City Manager
Cotati	Stubbings	Terry	201 West Sierra Avenue	Cotati	CA	94931-4217	Ms. Terry Stubbings	City Manager
Covina	Phillips	Paul	125 East College Street	Covina	CA	91723-2199	Paul J. Phillips	City Manager
Crescent City	Wells	David	377 J Street	Crescent City	CA	95531	David Wells	City Manager
Cudahy	Perez	George	P.O. Box 1007	Cudahy	CA	90201	George A. Perez	City Manager
Culver City	Fulwood	Jerry	P.O. Box 507	Culver City	CA	90232	Jerry Fulwood	Chief Administrative Officer
Cupertino	Knapp	David	10300 Torre Avenue	Cupertino	CA	95014-3202	David Knapp	City Manager
Cypress	Norman	David	P.O. Box 609	Cypress	CA	90630	David Norman	City Manager
Daly City	Martel	Patricia E.	333 90Th Street	Daly City	CA	94015	Patricia E. Martel	City Manager
Dana Point	Chothevys	Doug	33282 Golden Lantern Ste 203	Dana Point	CA	92629	Doug Chothevys	City Manager
Danville	Calabrigo	Joseph	510 La Gonda Way	Danville	CA	94526	Joseph Calabrigo	Town Manager
Davis	Antonen	Jim	23 Russell Blvd.	Davis	CA	95616	James W. Antonen	City Manager
Del Mar	Brekke-Esparza	Lauraine	1050 Camino Del Mar	Del Mar	CA	92014	Lauraine Brekke-Esparza	City Manager
Del Rey Oaks	vacant	vacant	650 Canyon Del Rey Road	Del Rey Oaks	CA	93940-5505	vacant	City Manager
Delano	Salem	Abdel	P.O. Box 3010	Delano	CA	93216	Abdel Salem	City Manager
Desert Hot Springs	Larson	Patricia	65950 Pierson Blvd	Desert Hot Springs	CA	92240	Patricia Larson	City Attorney/Interim City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Diamond Bar	Lowry	Linda	21825 East Copley Drive	Diamond Bar	CA	91765	Linda Lowry	City Manager
Dinuba	Todd	Ed	405 East El Monte	Dinuba	CA	93618	J. Edward Todd	City Manager
Dixon	Salmons	Warren	600 East A Street	Dixon	CA	95620-3697	Warren Salmons	City Manager
Dos Palos	Fonseca	Darrell	1546 Golden Gate Avenue	Dos Palos	CA	93620	Darrell Fonseca	City Manager
Downey	Caton	Gerald	P.O. Box 7016	Downey	CA	90241-7016	Gerald M. Caton	City Manager
Duarte	George	Darrell	1600 Huntington Drive	Duarte	CA	91010	Darrell George	City Manager
Dublin	Ambrose	Richard	100 Civic Plaza	Dublin	CA	94568-2658	Richard C. Ambrose	City Manager
Dunsmuir	Hall	Pat	5915 Dunsmuir Avenue	Dunsmuir	CA	96025	Pat Hall	City Administrator
East Palo Alto	James	Alvin	2415 University Ave.	East Palo Alto	CA	94303	Alvin D. James	City Manager
El Cajon	Henry	Kathi	200 East Main Street	El Cajon	CA	92020	Kathi Henry	City Manager
El Centro	Duran	Ruben	1275 Main Street	El Centro	CA	92243	Ruben Duran	City Manager
El Cerrito	Hanin	Scott	10890 San Pablo Avenue	El Cerrito	CA	94530	Scott Hanin	City Manager
El Monte	Mireles	Juan	P.O. Box 6008	El Monte	CA	91734-2008	Juan Mireles	City Manager
El Segundo	Stewart	Jeff	350 Main Street	El Segundo	CA	90245-3813	Jeff Stewart	City Manager
Elk Grove	Danielson	John	8380 Laguna Palms Way	Elk Grove	CA	95758	John Danielson	City Manager
Emeryville	Flores	John	1333 Park Ave	Emeryville	CA	94608	John Flores	City Manager
Encinitas	Miller	Kerry	505 South Vulcan Avenue	Encinitas	CA	92024-3633	Kerry Miller	City Manager
Escalon	Greeson	Greg	P.O. Box 248	Escalon	CA	95320	Greg Greeson	City Manager
Escondido	Phillips	Clayton	201 N. Broadway	Escondido	CA	92025	Clayton Phillips	City Manager
Eureka	Tyson	David	531 K Street	Eureka	CA	95501	David Tyson	City Manager
Exeter	Kunkel	John	P.O. Box 237	Exeter	CA	93221	John Kunkel	City Manager/Police Chief
Fairfax	Anderson	Judy	142 Bolinas Road	Fairfax	CA	94930	Judy Anderson	Acting Town Manager
Fairfield	O'Rourke	Kevin	1000 Webster Street	Fairfield	CA	94533	Kevin O'Rourke	City Manager
Farmersville	Swansen	Eric	909 West Visalia Road	Farmersville	CA	93223	Eric Swansen	City Manager
Ferndale	Powers	Michael	P.O. Box 1095	Ferndale	CA	95536-1095	Michael Powers	City Manager
Fillmore	Payne	Roy	250 Central Avenue	Fillmore	CA	93015	Roy Payne	City Manager
Firebaugh	Ramirez	Jose Antonio	1575 Eleventh Street	Firebaugh	CA	93622	Jose Antonio Ramirez	City Manager
Folsom	Lofgren	Martha	50 Natoma Street	Folsom	CA	95630	Martha Clark Lofgren	City Manager
Fontana	Hunt	Ken	8353 Sierra Avenue	Fontana	CA	92335	Ken Hunt	City Manager
Fort Bragg	Whiteman	Andy	416 North Franklin Street	Fort Bragg	CA	95437	Andy Whiteman	City Manager
Fortuna	Rigge	Duane	P.O. Box 545	Fortuna	CA	95540	Duane Rigge	City Manager
Foster City	Hardy	Jim	610 Foster City Blvd.	Foster City	CA	94404	James C. Hardy	City Manager
Fountain Valley	Kromer	Ray	10200 Slater Avenue	Fountain Valley	CA	92708	Ray Kromer	City Manager
Fowler	Elias	David	128 South 5th Street	Fowler	CA	93625	David Elias	City Manager
Fremont	Diaz	Fred	P.O. Box 5006	Fremont	CA	94537	Fred Diaz	City Manager
Fresno	Souza	Andrew	2600 Fresno Street	Fresno	CA	93721-3614	Andrew T. Souza	City Manager
Fullerton	Meyer	Chris	303 W. Commonwealth Avenue	Fullerton	CA	92832	Chris Meyer	City Manager
Galt	Anderson	Ted	380 Civic Drive	Galt	CA	95632	Ted C. Anderson	City Manager
Gardena	Lansdell	Mitchell	P.O. Box 47003	Gardena	CA	90247-6803	Mitchell Lansdell	City Manager
Gilroy	Baksa	Jay	7351 Rosanna Street	Gilroy	CA	95020	Jay Baksa	City Administrator
Glendale	Starbird	James	613 East Broadway	Glendale	CA	91206-4391	James E. Starbird	City Manager
Glendora	Ziegler	Eric	116 East Foothill Blvd.	Glendora	CA	91741-3380	Eric G. Ziegler	City Manager
Goleta	Singer	Dan	130 Cremona Dr. Ste. B	Goleta	CA	93117	Dan Singer	City Manager
Gonzales	Mendez	Rene	P.O. Box 647	Gonzales	CA	93926	Rene L. Mendez	City Manager
Grand Terrace	Schwab	Thomas	22795 Barton Road	Grand Terrace	CA	92313	Thomas J. Schwab	City Manager
Grass Valley	Haroldsen	Gene	125 East Main Street	Grass Valley	CA	95945	Gene Haroldsen	City Administrator
Greenfield	Vega	Anna	45 El Camino Real	Greenfield	CA	93927	Anna Vega	City Manager
Gridley	Slota	Jack	685 Kentucky Street	Gridley	CA	95948	Jack Slota	City Administrator
Grover Beach	Anderson, Jr.	Ronald	154 South Eighth Street	Grover Beach	CA	93433	Ronald C. Anderson, Jr.	City Manager
Guadalupe	Galloway-Cooper	Carolyn	918 Bishop Street	Guadalupe	CA	93434	Carolyn Galloway-Cooper, CPA	City Administrator
Gustine	Hutchins	Donald	P.O. Box 16	Gustine	CA	95322	Donald V. Hutchins	Interim City Manager/Chief of Police
Half Moon Bay	Ryan	Debra	501 Main Street	Half Moon Bay	CA	94019	Debra C. Ryan	City Manager
Hanford	Reynolds	Jan	319 North Douty Street	Hanford	CA	93230	Jan Reynolds	City Manager
Hawaiian Gardens	Marquez	Ernesto	21815 Pioneer Blvd.	Hawaiian Gardens	CA	90716-1299	Ernesto Marquez	Acting City Administrator

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Hawthorne	Prentice	Richard	4455 West 126Th Street	Hawthorne	CA	90250	Richard Prentice	City Manager
Hayward	Armas	Jesus	777 B Street	Hayward	CA	94541-5007	Jesus Armas	City Manager
Healdsburg	Wystepek	Chet	401 Grove Street	Healdsburg	CA	95448	Chet Wystepek	City Manager
Hemet	Temple	Steve	445 East Florida Avenue	Hemet	CA	92543	Steve Temple	City Manager
Hercules	Sakamoto	Michael	111 Civic Drive	Hercules	CA	94547	Michael A. Sakamoto	City Manager
Hermosa Beach	Burrell	Stephen	1315 Valley Drive	Hermosa Beach	CA	90254	Stephen Burrell	City Manager
Hesperia	Podegracz	Mike	15776 Main St. Ste 10	Hesperia	CA	92345-3404	Mike Podegracz	City Manager
Hidden Hills	Paglia	Cherie	6165 Spring Valley Road	Hidden Hills	CA	91302	Cherie L. Paglia	City Manager
Highland	Racadio	Sam	27215 Base Line	Highland	CA	92346	Sam Racadio	City Manager
Hillsborough	Constantouros	Anthony	1600 Floribunda Avenue	Hillsborough	CA	94010	Anthony Constantouros	City Manager
Hollister	Quilter	Clint	375 Fifth Street	Hollister	CA	95023	Clint G. Quilter	City Manager
Holtville	Hogan	Steve	121 West 5th Street	Holtville	CA	92250	Steve Hogan	City Manager
Hughson	Donabed	Joseph	P.O. Box 9	Hughson	CA	95326	Joseph Donabed	City Manager
Huntington Beach	Culbreth-Graft	Penny	P.O. Box 190	Huntington Beach	CA	92648	Penelope Culbreth-Graft	City Manager
Huntington Park	Korduner	Greg	6550 Miles Avenue	Huntington Park	CA	90255	Greg Korduner	City Manager
Huron	Khorsand	Mohammad	P.O. Box 339	Huron	CA	93234	Mohammad Khorsand	City Manager
Imperial	Long	Vincent	420 South Imperial Avenue	Imperial	CA	92251	Vince Long	City Manager
Imperial Beach	Brown	Gary	825 Imperial Beach Blvd.	Imperial Beach	CA	91932	Gary Brown	City Manager
Indian Wells	Johnson	Greg	44-950 Eldorado Drive	Indian Wells	CA	92210	Greg Johnson	City Manager
Indio	Southard	Glenn	P.O. Drawer 1788	Indio	CA	92202	Glenn Southard	City Manager
Industry	Iriarte	Phillip	P.O. Box 3366	Industry	CA	91744	Phillip L. Iriarte	City Manager
Inglewood	Weinberg	Mark	P.O. Box 6500	Inglewood	CA	90306	Mark F. Weinberg	City Administrator
Irvine	Joyce	Sean	P.O. Box 19575	Irvine	CA	92623-9575	Sean Joyce	Acting City Manager
Irwindale	Blancarte	Steve	5050 North Irwindale Avenue	Irwindale	CA	91706	Steve Blancarte	City Manager
Jackson	Daly	Michael	33 Broadway	Jackson	CA	95642	Michael Daly	City Manager
Kerman	Manfredi	Ron	850 South Madera Avenue	Kerman	CA	93630-1799	Ron Manfredi	City Manager
King City	Gallant	Ann Marie	212 South Vanderhurst Avenue	King City	CA	93930	Ann Marie Gallant	City Manager
Kingsburg	Pauley	Donald	1401 Draper Street	Kingsburg	CA	93631	Donald Pauley	City Manager
La Canada Flintridge	Alexander	Mark	1327 Foothill Blvd.	La Canada Flintridge	CA	91011	Mark R. Alexander	City Manager
La Habra	Bridenbecker	Brad	P.O. Box 337	La Habra	CA	90633-0337	Brad Bridenbecker	City Manager
La Habra Heights	Hendrickson	John	1245 N. Hacienda Road	La Habra Heights	CA	90631	John Hendrickson	City Manager/Clerk
La Mesa	Kerl	Sandra	P.O. Box 937	La Mesa	CA	91944-0937	Sandra L. Kerl	City Manager
La Mirada	Travis	Andrea	P.O. Box 828	La Mirada	CA	90637-0828	Andrea Travis	City Manager
La Palma	Standiford	Catherine	7822 Walker Street	La Palma	CA	90623	Catherine Standiford	City Manager
La Puente	Ledford	Hal	15900 East Main Street	La Puente	CA	91744	Hal Ledford	City Manager
La Quinta	Genovese	Thomas	P.O. Box 1504	La Quinta	CA	92253	Thomas P. Genovese	City Manager
La Verne	Lomeli	Martin	3660 D Street	La Verne	CA	91750	Martin R. Lomeli	City Manager
Lafayette	Falk	Steven	3675 Mt. Diablo Blvd, St. 210	Lafayette	CA	94549	Steven B. Falk	City Manager
Laguna Beach	Frank	Kenneth	505 Forest Avenue	Laguna Beach	CA	92651	Ken Frank	City Manager
Laguna Hills	Channing	Bruce	24035 El Toro Road	Laguna Hills	CA	92653	Bruce Channing	City Manager
Laguna Niguel	Casey	Timothy	27801 La Paz Road	Laguna Niguel	CA	92677	Timothy J. Casey	City Manager
Laguna Woods	Keane	Leslie	24264 El Toro Road	Laguna Woods	CA	92653	Leslie Keane	City Manager
Lake Elsinore	Brady	Robert	130 South Main Street	Lake Elsinore	CA	92530	Robert Brady	City Manager/Director of Community Dev.
Lake Forest	Dunek	Robert	25550 Commercentre Drive, Suite 100	Lake Forest	CA	92630	Robert C. Dunek	City Manager
Lakeport	Johnsen	Randy L.	225 Park Street	Lakeport	CA	95453	Randy L. Johnsen	City Manager
Lakewood	Chambers	Howard	P.O. Box 158	Lakewood	CA	90714	Howard L. Chambers	City Manager
Lancaster	LaSala	Robert	44933 North Fern Avenue	Lancaster	CA	93534	Robert LaSala	City Manager
Larkspur	Bonander	Jean	400 Magnolia Avenue	Larkspur	CA	94939	Jean Bonander	City Manager
Lathrop	Carder	Pamela	390 Towne Centre Drive	Lathrop	CA	95330	Pamela Carder	City Manager
Lawndale	Breskin	Keith	14717 Burin Avenue	Lawndale	CA	90260	Keith Breskin	City Manager
Lemon Grove	Mitchell	Graham	3232 Main Street	Lemon Grove	CA	91945	Graham Mitchell	City Manager
Lemoore	Britz	Jeff	119 Fox Street	Lemoore	CA	93245	Jeff Britz	City Manager/City Treasurer
Lincoln	Johnson	Gerald	640 Fifth Street	Lincoln	CA	95648	Gerald F. Johnson	City Manager
Lindsay	Townsend	Scot	P.O. Box 369	Lindsay	CA	93247	Scot Townsend	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Live Oak	Hickey	Rob	9955 Live Oak Blvd.	Live Oak	CA	95953	Rob Hickey	City Manager
Livermore	Barton	Linda	1052 S. Livermore Avenue	Livermore	CA	94550-4899	Linda Barton	City Manager
Livingston	vacant	vacant	1416 "C" Street	Livingston	CA	95334	vacant	City Manager
Lodi	King	Blair	P.O. Box 3006	Lodi	CA	95241-1910	Blair King	City Manager
Loma Linda	Halloway	Dennis	25541 Barton Road	Loma Linda	CA	92354	Dennis Halloway	City Manager
Lomita	Odom	Tom	P.O. Box 339	Lomita	CA	90717	Tom Odom	City Administrator
Lompoc	Keefe	Gary	P.O. Box 8001	Lompoc	CA	93438-8001	Gary Keefe	City Administrator
Long Beach	Miller	Gerald	333 West Ocean Blvd., 13th Fl.	Long Beach	CA	90802	Gerald R. Miller	City Manager
Loomis	Beck	Perry	6140 Horseshoe Bar Rd Suite K	Loomis	CA	95650	Perry Beck	Town Manager
Los Alamitos	Taboada	Henry	3191 Katella Avenue	Los Alamitos	CA	90720-5600	Henry Taboada	Interim City Manager
Los Altos	Rose	Philip	One North San Antonio Road	Los Altos	CA	94022	Philip E. Rose	City Manager
Los Altos Hills	Cassingham	Maureen	26379 Fremont Road	Los Altos Hills	CA	94022	Maureen Cassingham	City Manager
Los Angeles	Fujioka	William	200 North Main St., Ste 1500	Los Angeles	CA	90012	William T. Fujioka	City Administrative Officer
Los Banos	Rath	Steve	520 J Street	Los Banos	CA	93635	Steve Rath	City Manager
Los Gatos	Figone	Debra	P.O. Box 949	Los Gatos	CA	95031	Debra J. Figone	Town Manager
Lynwood	Martinez	N. Enriquez	11330 Bullis Road	Lynwood	CA	90262	N. Enriquez Martinez	City Manager
Madera	Tooley	David	205 West Fourth Street	Madera	CA	93637	David R. Tooley	City Administrator
Malibu	Lichtig	Katie	23815 Stuart Ranch Road	Malibu	CA	90265	Katie Lichtig	City Manager
Mammoth Lakes	Clark	Robert	P.O. Box 1609	Mammoth Lakes	CA	93546	Robert Clark	Town Manager
Manhattan Beach	Dolan	Geoff	1400 Highland Avenue	Manhattan Beach	CA	90266	Geoff Dolan	City Manager
Manteca	Adams	Robert	1001 West Center	Manteca	CA	95337	Robert Adams	City Manager
Maricopa	Davis	Tommy	P.O. Box 548	Maricopa	CA	93252-0548	Tommy J. Davis	City Administrator
Marina	Altfeld	Anthony	211 Hillcrest Avenue	Marina	CA	93933	Anthony Altfeld	City Manager
Martinez	Catalano	June	525 Henrietta Street	Martinez	CA	94553	June Catalano	City Manager
Marysville	Casey	Stephen	P.O. Box 150	Marysville	CA	95901	Stephen R. Casey	City Administrator
Maywood	Ahrens	Edward	4319 East Slauson Avenue	Maywood	CA	90270	Edward W. Ahrens	Chief Administrative Officer
McFarland	Lopez	Anthony	401 W. Kern Avenue	McFarland	CA	93250	Anthony B. Lopez	City Administrator
Mendota	Gonzalez	Gabriel	643 Quince Street	Mendota	CA	93640	Gabriel Gonzalez	City Manager
Menlo Park	Boesch	David	701 Laurel Street	Menlo Park	CA	94025	David Boesch	City Manager
Merced	Marshall	James	678 W. 18Th Street	Merced	CA	95340	James G. Marshall	City Manager
Mill Valley	Hunter	Don	26 Corte Madera Ave.	Mill Valley	CA	94941	Don Hunter	City Manager
Millbrae	Jaeck	Ralph	621 Magnolia Ave.	Millbrae	CA	94030	Ralph Jaeck	City Administrator
Milpitas	Lawson	Charles	455 East Calaveras Blvd.	Milpitas	CA	95035	Charles R. Lawson	City Manager/Police Chief
Mission Viejo	Wilberg	Dennis	200 Civic Center	Mission Viejo	CA	92691	Dennis Wilberg	City Manager
Modesto	Britton	George	P.O. Box 642	Modesto	CA	95353	George W. Britton	City Manager
Monrovia	Ochoa	Scott	415 South Ivy Avenue	Monrovia	CA	91016	Scott Ochoa	City Manager
Montclair	McDougal	Lee	P.O. Box 2308	Montclair	CA	91763	Lee McDougal	City Manager
Monte Sereno	Loventhal	Brian	18041 Saratoga-Los Gatos Road	Monte Sereno	CA	95030	Brian Loventhal	City Manager
Montebello	Torres	Richard	1600 West Beverly Blvd	Montebello	CA	90640	Richard Torres	City Administrator
Monterey	Meurer	Fred	Corner Madison & Pacific St	Monterey	CA	93940	Fred Meurer	City Manager
Monterey Park	Jeffers	Chris	320 West Newmark Avenue	Monterey Park	CA	91754	Chris Jeffers	City Manager
Moorpark	Kueny	Steven	799 Moorpark Avenue	Moorpark	CA	93021-1136	Steven Kueny	City Manager
Moraga	Vince	Phil	P.O. Box 188	Moraga	CA	94556	Phil Vince	Town Manager
Moreno Valley	Rogers	Gene	P.O. Box 88005	Moreno Valley	CA	92552-0805	Gene Rogers	City Manager
Morgan Hill	Tewes	Edward	17555 Peak Avenue	Morgan Hill	CA	95037-4128	J. Edward Tewes	City Manager
Morro Bay	Hendrix	Robert	595 Harbor Street	Morro Bay	CA	93442-1900	Robert E. Hendrix	City Manager
Mountain View	Duggan	Kevin	P.O. Box 7540	Mountain View	CA	94039-7540	Kevin C. Duggan	City Manager
Mt. Shasta	Butzlaff	Jeff	305 North Mount Shasta Blvd.	Mt. Shasta	CA	96067	Jeff Butzlaff	City Manager
Murrieta	Moss	Lori	26442 Beckman Court	Murrieta	CA	92562	Lori Moss	City Manager
Napa	Thompson	Patricia	P.O. Box 660	Napa	CA	94559-0660	Patricia S. Thompson	City Manager
National City	Zapata	Chris	1243 National City Blvd.	National City	CA	91950	Chris Zapata	City Manager
Needles	Rowe	Richard	817 Third Street	Needles	CA	92363	Richard Rowe	City Manager
Nevada City	Miller	Mark	317 Broad Street	Nevada City	CA	95959	Mark Miller	City Manager
Newark	Huezo	Alberto	37101 Newark Blvd.	Newark	CA	94560	Alberto T. Huezo	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Newman	French	John	P.O. Box 787	Newman	CA	95360	John French	City Manager
Newport Beach	Bludau	Homer	P.O. Box 1768	Newport Beach	CA	92658-8915	Homer Bludau	City Manager
Norco	Allred	Jeff	2870 Clark Avenue	Norco	CA	92860	Jeff Allred	City Manager
Norwalk	Garcia	Ernie	P.O. Box 1030	Norwalk	CA	90650	Ernie Garcia	City Manager
Novato	Keen	Daniel	75 Rowland Way, #200	Novato	CA	94945	Daniel Keen	City Manager
Oakdale	Baker	Steve	280 North Third Avenue	Oakdale	CA	95361	Steve Baker	City Manager
Oakland	Edgerly	Deborah	One Frank Ogawa Plaza, 3rd Fl.	Oakland	CA	94612	Deborah Edgerly	City Manager
Oakley	Blubaugh	Don	3231 Main Street	Oakley	CA	94561	Don Blubaugh	Interim City Manager
Oceanside	Jepsen	Steven	300 North Coast Highway	Oceanside	CA	92054	Stephen R. Jepsen	City Manager
Ojai	Baker	John	P.O. Box 1570	Ojai	CA	93024	John Baker	Interim City Manager
Ontario	Devereaux	Gregory	Civic Center, 303 E. B St.	Ontario	CA	91764-4196	Gregory C. Devereaux	City Manager
Orange	Sibley	John	P.O. Box 449	Orange	CA	92866	John Sibley	Interim City Manager
Orange Cove	Little	Bill	633 Sixth Street	Orange Cove	CA	93646	Bill Little	City Administrator
Orinda	Keeter	Janet	P.O. Box 2000	Orinda	CA	94563	Janet Keeter	City Manager
Orland	Riker	Joe	815 Fourth Street	Orland	CA	95963	Joe Riker, III	City Manager
Oroville	Atteberry	Sharon	1735 Montgomery Street	Oroville	CA	95965	Sharon Atteberry	City Administrator
Oxnard	Sotelo	Edmund	305 West Third Street	Oxnard	CA	93030-5790	Edmund F. Sotelo	City Manager
Pacific Grove	Colangelo	Jim	300 Forest Avenue	Pacific Grove	CA	93950	Jim Colangelo	City Manager
Pacifica	Tanner	Joseph	170 Santa Maria Avenue	Pacifica	CA	94044	Joseph Tanner	City Manager
Palm Desert	Ortega	Carlos	73-510 Fred Waring Drive	Palm Desert	CA	92260	Carlos L. Ortega	City Manager
Palm Springs	Ready	David	P.O. Box 2743	Palm Springs	CA	92263-2743	David H. Ready	City Manager
Palm Springs	Wilson	Tom	P.O. Box 2743	Palm Springs	CA	92263-2743	Tom Wilson	Assistant City Manager
Palmdale	Toone	Robert	38300 Sierra Highway, Suite A	Palmdale	CA	93550	Robert Toone, Jr.	City Manager
Palo Alto	Benest	Frank	P.O. Box 10250	Palo Alto	CA	94303	Frank Benest	City Manager
Palos Verdes Estates	Hendrickson	James	340 Palos Verdes Drive West	Palos Verdes Estates	CA	90274-1299	James Hendrickson	City Manager
Paradise	Rough, Jr.	Charles L.	5555 Skyway	Paradise	CA	95969	Charles L. Rough, Jr.	Town Manager
Paramount	vacant	vacant	16400 Colorado Avenue	Paramount	CA	90723-5091	vacant	City Manager
Parlier	Puente	Al	1100 E. Parlier Avenue	Parlier	CA	93648	Al Puente	City Manager
Pasadena	Kurtz	Cynthia	117 E. Colorado Bl., 6th Floor	Pasadena	CA	91105	Cynthia J. Kurtz	City Manager
Paso Robles	App	James	1000 Spring Street	Paso Robles	CA	93446	James L. App	City Manager
Patterson	Lambert	George	P.O. Box 667	Patterson	CA	95363	George Lambert	City Manager
Perris	Apodaca	Hector	101 North "D" Street	Perris	CA	92570	Hector Apodaca	City Manager
Petaluma	Bierman	Michael	P.O. Box 61	Petaluma	CA	94953-0061	Michael Bierman	City Manager
Pico Rivera	Lopez	Deborah	P.O. Box 1016	Pico Rivera	CA	90660-1016	Deborah Lopez	Interim City Manager
Piedmont	Grote	Geoffrey	120 Vista Avenue	Piedmont	CA	94611	Geoffrey Grote	City Administrator
Pinole	Espinosa	Belinda	2131 Pear Street	Pinole	CA	94564	Belinda Espinosa	City Manager
Pismo Beach	Rice	Kevin	760 Mattie Road	Pismo Beach	CA	93449-2056	Kevin Rice	City Manager
Pittsburg	Grisham	Marc	65 Civic Avenue	Pittsburg	CA	94565	Marc Grisham	City Manager
Placentia	Dominguez	Robert	401 East Chapman Avenue	Placentia	CA	92870	Robert C. Dominguez	City Manager
Placerville	Driscoll	John	487 Main Street	Placerville	CA	95667	John Driscoll	City Manager
Pleasant Hill	Ramsey	Michael	100 Gregory Lane	Pleasant Hill	CA	94523-3323	Michael Ramsey	City Manager
Pleasanton	Fialho	Nelson	P.O. Box 520	Pleasanton	CA	94566-0802	Nelson Fialho	City Manager
Plymouth	vacant	vacant	P.O. Box 429	Plymouth	CA	95669	vacant	City Manager
Pomona	Dunlap	Douglas	P.O. Box 660	Pomona	CA	91769	Douglas Dunlap	City Manager
Port Hueneme	Hunt	Robert	250 North Ventura Road	Port Hueneme	CA	93041	Robert L. Hunt	City Manager
Porterville	Longley	John	291 North Main Street	Porterville	CA	93257	John Longley	City Manager
Portola	Murphy	Jim	P.O. Box 1225	Portola	CA	96122	James T. Murphy	City Administrator
Poway	Bowersox	James	P.O. Box 789	Poway	CA	92074-0789	James Bowersox	City Manager
Rancho Cordova	Gaebler	Ted	3121 Gold Canal Drive	Rancho Cordova	CA	95670	Ted Gaebler	City Manager
Rancho Cucamonga	Lam	Jack	P.O. Box 807	Rancho Cucamonga	CA	91729	Jack Lam	City Manager
Rancho Mirage	Pratt	Patrick	69-825 Highway 111	Rancho Mirage	CA	92270	Patrick M. Pratt	City Manager
Rancho Palos Verdes	Evans	Lester	30940 Hawthorne Blvd.	Rancho Palos Verdes	CA	90275-5391	Lester G. Evans	City Manager
Rancho Santa Margarita	Haton	Kathleen	22112 El Paseo	Rancho Santa Margarita	CA	92688	Kathleen Haton	Interim City Manager/Planning Director
Red Bluff	Price	Susan	555 Washington Street	Red Bluff	CA	96080	Susan Price	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Redding	Warren	Michael	P.O. Box 496071	Redding	CA	96049-6071	Michael Warren	City Manager
Redlands	Davidson	John	P.O. Box 3005	Redlands	CA	92373-1505	John Davidson	City Manager
Redondo Beach	Workman	William	P.O. Box 270	Redondo Beach	CA	90277	William P. Workman	City Manager
Redwood City	Everett	Edward	P.O. Box 391	Redwood City	CA	94064	Edward P. Everett	City Manager
Reedley	Nakamura	Brian	1717 Ninth Street	Reedley	CA	93654	Brian Nakamura	City Manager
Rialto	Garcia	Henry	150 South Palm Avenue	Rialto	CA	92376	Henry Garcia	City Manager
Richmond	Lindsay	William	P.O. Box 4046	Richmond	CA	94804	William Lindsay	City Manager
Ridgecrest	Rose	Harvey	100 West California Avenue	Ridgecrest	CA	93555	Harvey Rose	City Manager
Rio Dell	Parrish	Jay	675 Wildwood Avenue	Rio Dell	CA	95562	Jay Parrish	Interim City Manager
Rio Vista	Baxter	Bradley	1 Main Street	Rio Vista	CA	94571	Bradley Baxter	City Manager
Ripon	Compton	Leon	259 North Wilma Avenue	Ripon	CA	95366	Leon Compton	City Administrator
Riverbank	Holmer	Richard	6707 Third Street	Riverbank	CA	95367	Richard P. Holmer	City Manager
Riverside	Hudson	Brad	3900 Main Street	Riverside	CA	92522	Brad Hudson	City Manager
Rocklin	Urrutia	Carlos	3970 Rocklin Road	Rocklin	CA	95677-2720	Carlos A. Urrutia	City Manager
Rohnert Park	Donley	Steve	6750 Commerce Blvd.	Rohnert Park	CA	94928	Steve Donley	Interim City Manager
Rolling Hills	Nealis	Craig	#2 Portuguese Bend Road	Rolling Hills	CA	90274	Craig R. Nealis	City Manager
Rolling Hills Estates	Prichard	Douglas	4045 Palos Verdes Drive North	Rolling Hills Estates	CA	90274	Douglas Prichard	City Manager
Rosemead	Crowe	Bill	P.O. Box 399	Rosemead	CA	91770	Bill Crowe	City Manager
Roseville	Robinson	Craig	311 Vernon Street	Roseville	CA	95678-2649	W. Craig Robinson	City Manager
Sacramento	Thomas	Robert	730 I Street, Suite 304	Sacramento	CA	95814	Robert P. Thomas	City Manager
Salinas	Mora	David	200 Lincoln Avenue	Salinas	CA	93901	David Mora	City Manager
San Anselmo	Stutsman	Debra	525 San Anselmo Avenue	San Anselmo	CA	94960	Debra J. Stutsman	City Manager
San Bernardino	Wilson	Fred	300 North D Street	San Bernardino	CA	92418-0001	Fred Wilson	City Administrator
San Bruno	Jackson	Connie	567 El Camino Real	San Bruno	CA	94066-4299	Connie Jackson	City Manager
San Carlos	Moura	Brian	600 Elm Street	San Carlos	CA	94070-3085	Brian A. Moura	City Manager
San Clemente	Scarborough	George	100 Avenida Presidio	San Clemente	CA	92672	George Scarborough	City Manager
San Diego	Ewell	Lamont	202 C Street, MS9A	San Diego	CA	92101	P. Lamont Ewell	City Manager
San Dimas	Michaelis	Blaine	245 East Bonita Avenue	San Dimas	CA	91773-3002	Blaine Michaelis	City Manager
San Fernando	Pulido	Jose	117 Macneil Street	San Fernando	CA	91340-2993	Jose Pulido	City Administrator
San Francisco	Lee	Edwin	1 Dr. Carlton B. Goodlett Pl., #352	San Francisco	CA	94102	Edwin Lee	City Administrator/Public Wks. Director
San Gabriel	Paules	Michael	425 South Mission Drive	San Gabriel	CA	91776	Michael Paules	City Manager
San Jacinto	McClellan	Barry	201 E. Main Street	San Jacinto	CA	92583	Barry McClellan	Interim City Manager
San Joaquin	Ramos	Cruz	P.O. Box 758	San Joaquin	CA	93660	Cruz W. Ramos	City Manager
San Jose	Borgsdorf	Del	200 East Santa Clara Street	San Jose	CA	95113	Del Borgsdorf	City Manager
San Juan Bautista	Coile	Jennifer	P.O. Box 1420	San Juan Bautista	CA	95045	Jennifer N.M. Coile, AICP	City Manager
San Juan Capistrano	Adams	Dave	32400 Paseo Adelanto	San Juan Capistrano	CA	92675	Dave Adams	City Manager
San Leandro	Jermanis	John	835 East 14Th Street	San Leandro	CA	94577	John Jermanis	City Manager
San Luis Obispo	Hampian	Ken	990 Palm Street	San Luis Obispo	CA	93401	Ken Hampian	City Manager
San Marcos	Gittings	Richard	1 Civic Center Drive	San Marcos	CA	92069-2949	Richard W. Gittings	City Manager
San Marino	Wishner	Rob	2200 Huntington Drive	San Marino	CA	91108	Rob Wishner	City Manager
San Mateo	Croce	Arne	330 West 20Th Avenue	San Mateo	CA	94403	Arne Croce	City Manager
San Pablo	Arner	Brock	#1 Alvarado Square	San Pablo	CA	94806	Brock T. Arner	City Manager
San Rafael	Gould	Rod	P.O. Box 151560	San Rafael	CA	94915-1560	Rod Gould	City Manager
San Ramon	Moniz	Herb	2222 Camino Ramon	San Ramon	CA	94583	Herb Moniz	City Manager
Sand City	Morgan	Kelly	#1 Sylvan Park	Sand City	CA	93955	Mr. Kelly Morgan	City Administrator
Sanger	Drinkhouse	Jim	1700 Seventh Street	Sanger	CA	93657	Jim Drinkhouse	City Manager
Santa Ana	Ream	David	PO Box 1988, M-31	Santa Ana	CA	92702	David N. Ream	City Manager
Santa Barbara	Armstrong	Jim	P.O. Box 1990	Santa Barbara	CA	93102-1990	James Armstrong	City Administrator
Santa Clara	Sparacino	Jennifer	1500 Warburton Ave	Santa Clara	CA	95050	Jennifer Sparacino	City Manager
Santa Clarita	Pulskamp	Ken	23920 Valencia Blvd, Suite 300	Santa Clarita	CA	91355	Ken Pulskamp	City Manager
Santa Cruz	Wilson	Richard	809 Center Street, Room 10	Santa Cruz	CA	95060	Richard Wilson	City Manager
Santa Fe Springs	Latham	Frederick	P.O. Box 2120	Santa Fe Springs	CA	90670	Frederick W. Latham	City Manager
Santa Maria	Ness	Tim	110 East Cook St. Rm 1	Santa Maria	CA	93454-5190	Tim Ness	City Manager
Santa Monica	McCarthy	Susan	P.O. Box 2200	Santa Monica	CA	90407-2200	Susan McCarthy	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Santa Paula	Bobkiewicz	Wally	P.O. Box 569	Santa Paula	CA	93061-0569	Wally Bobkiewicz	City Manager
Santa Rosa	Kolin	Jeff	P.O. Box 1678	Santa Rosa	CA	95402	Jeff Kolin	City Manager
Santee	Till	Keith	10601 Magnolia Avenue	Santee	CA	92071-1266	Keith Till	City Manager
Saratoga	Anderson	Dave	13777 Fruitvale Avenue	Saratoga	CA	95070	Dave Anderson	City Manager
Sausalito	Whitson	Dana	420 Litho Street	Sausalito	CA	94965	Dana Hield Whitson	City Manager/City Clerk
Scotts Valley	Comstock	Charles	One Civic Center Drive	Scotts Valley	CA	95066	Charles Comstock	City Manager
Seal Beach	Bahorski	John	211 Eighth Street	Seal Beach	CA	90740	John Bahorski	City Manager
Seaside	Anderson	Jill	P.O. Box 810	Seaside	CA	93955	Jill Anderson	Acting City Manager
Sebastopol	Brennan	David	P.O. Box 1776	Sebastopol	CA	95473-1776	David Brennan	City Manager
Selma	Heusser	D. B.	1710 Tucker Street	Selma	CA	93662	D. B. Heusser	City Manager
Shafter	Guinn	John	336 Pacific Avenue	Shafter	CA	93263	John D. Guinn	City Manager
Shasta Lake	Moore	Don	P.O. Box 777	Shasta Lake	CA	96019	Don Moore	City Manager
Sierra Madre	Gillison	John	232 W. Sierra Madre Blvd.	Sierra Madre	CA	91024	John Gillison	City Manager
Signal Hill	Farfsing	Kenneth	2175 Cherry Avenue	Signal Hill	CA	90755	Kenneth C. Farfsing	City Manager
Simi Valley	Sedell	Mike	2929 Tapo Canyon Road	Simi Valley	CA	93063	Michael Sedell	City Manager
Solana Beach	Johnson	Barry	635 South Highway 101	Solana Beach	CA	92075-2215	Barry Johnson	City Manager
Soledad	Chapa	Noelia	P.O. Box 156	Soledad	CA	93960	Noelia Chapa	City Manager
Solvang	Demery	Marlene	P.O. Box 107	Solvang	CA	93464	Marlene Demery	City Manager
Sonoma	Fuson	Mike	1 The Plaza	Sonoma	CA	95476	Mike Fuson	City Manager
Sonora	Applegate	Greg	94 North Washington Street	Sonora	CA	95370	Greg Applegate	City Administrator
South El Monte	Chicots	Gary	1415 Santa Anita Avenue	South El Monte	CA	91733	Gary Chicots	City Manager
South Gate	Milliman	Gary	8650 California Avenue	South Gate	CA	90280	Gary Milliman	City Manager
South Lake Tahoe	Jinkens	David	1052 Tata Lane	South Lake Tahoe	CA	96150-6324	David M. Jinkens	City Manager
South Pasadena	Copp	Mike	1414 Mission Street	South Pasadena	CA	91030	Mike Copp	City Manager
South San Francisco	Nagel	Barry	PO Box 711	South San Francisco	CA	94083	Barry R. Nagel	City Manager
St. Helena	Johansson	Bert	1480 Main Street	St. Helena	CA	94574	Bert Johansson	City Manager
Stanton	Wager	Jake	7800 Katella Avenue	Stanton	CA	90680	Jake Wager	City Manager
Stockton	Lewis	Mark	425 North El Dorado Street	Stockton	CA	95202-1997	Mark Lewis	City Manager
Suisun City	Martinez	David	701 Civic Center Blvd	Suisun City	CA	94585	David R. Martinez	Interim City Manager
Sunnyvale	Chan	Amy	P.O. Box 3707	Sunnyvale	CA	94088-3707	Amy Chan	City Manager
Susanville	Rainey	Luann	66 North Lassen Street	Susanville	CA	96130	Luann Rainey	Interim City Administrator
Sutter Creek	Duke	Robert	18 Main Street	Sutter Creek	CA	95685	J. Robert Duke	City Administrator
Taft	Napier	Becky	209 East Kern Street	Taft	CA	93268	Rebecca Napier	City Manager
Tehachapi	Caudle	Jason	115 South Robinson Street	Tehachapi	CA	93561	Jason D. Caudle	City Manager
Temecula	Nelson	Shawn	P.O. Box 9033	Temecula	CA	92589-9033	Shawn Nelson	City Manager
Temple City	Martin	Charles	9701 Las Tunas Drive	Temple City	CA	91780	Charles R. Martin	City Attorney/Interim City Manager
Thousand Oaks	Mitnick	Scott	2100 Thousand Oaks Blvd	Thousand Oaks	CA	91362	Scott Mitnick	Interim City Manager
Tiburon	McIntyre	Alex	1505 Tiburon Blvd.	Tiburon	CA	94920	Alex D. McIntyre	Town Manager
Torrance	Jackson	Leroy	3031 Torrance Blvd.	Torrance	CA	90503	LeRoy J. Jackson	City Manager
Tracy	Hobbs	Daniel	325 East Tenth Street	Tracy	CA	95376	Daniel Hobbs	City Manager
Truckee	Lashbrook	Tony	10183 Truckee Airport Rd.	Truckee	CA	96161	Tony Lashbrook	City Manager
Tulare	Northcraft	Kevin	411 East Kern Avenue	Tulare	CA	93274-4257	Kevin Northcraft	City Manager
Turlock	Kyte	Steve	156 S. Broadway, Ste 270	Turlock	CA	95380	Steven H. Kyte	City Manager
Tustin	Huston	William	300 Centennial Way	Tustin	CA	92780	William A. Huston	City Manager
Twentynine Palms	Swigart	Michael	6136 Adobe Road	Twentynine Palms	CA	92277	Michael Swigart	City Manager
Ukiah	Horsley	Candace	300 Seminary Avenue	Ukiah	CA	95482	Candace Horsley	City Manager
Union City	Cheeves	Larry	34009 Alvarado-Niles Road	Union City	CA	94587	Larry Cheeves	City Manager
Upland	Quincey	Robb	P.O. Box 460	Upland	CA	91785	Dr. Robb D. Quincey	City Manager
Vacaville	Van Kirk	David	650 Merchant Street	Vacaville	CA	95688	David Van Kirk	City Manager
Vallejo	Kemp	Roger	P.O. Box 3068	Vallejo	CA	94590	Roger Kemp	City Manager
Ventura	Cole	Rick	P.O. Box 99	Ventura	CA	93002	Rick Cole	City Manager
Vernon	Malkenhorst	Bruce	4305 Santa Fe Avenue	Vernon	CA	90058	Bruce V. Malkenhorst	City Administrator
Victorville	Roberts	Jon	P.O. Box 5001	Victorville	CA	92393-5001	Jon B. Roberts	City Manager
Villa Park	Domer	Ken	17855 Santiago Blvd.	Villa Park	CA	92861	Ken Domer	City Manager

Cities Contact List

Company	Last Name	First Name	Address	City	State	Zip Code	Full Name	Title
Visalia	Salomon	Steven	P.O. Box 5078	Visalia	CA	93278-5078	Steven M. Salomon	City Manager
Vista	Geldert	Rita	P.O. Box 1988	Vista	CA	92085-1988	Rita Geldert	City Manager
Walnut	Parker	Jeffrey	P.O. Box 682	Walnut	CA	91788-0682	Jeffrey C. Parker	City Manager
Walnut Creek	Parness	Michael	1666 North Main Street	Walnut Creek	CA	94596	Michael Parness	City Manager
Wasco	Pennell	Larry	P.O. Box 190	Wasco	CA	93280	Larry F. Pennell	City Manager
Waterford	Deschenes	Charles	PO Box 199	Waterford	CA	95386	Charles Deschenes	City Administrator
Watsonville	Palacios	Carlos	P.O. Box 50000	Watsonville	CA	95077-5000	Carlos J. Palacios	City Manager
Weed	Wilson	Earl	P.O. Box 470	Weed	CA	96094	Earl Wilson	City Administrator
West Covina	Pasmant	Andrew	P.O. Box 1440	West Covina	CA	91793	Andrew Pasmant	City Manager
West Hollywood	Arevalo	Paul	8300 Santa Monica Blvd.	West Hollywood	CA	90069	Paul Arevalo	City Manager
West Sacramento	Ross	Toby	1110 West Capitol Ave, 3rd Floor	West Sacramento	CA	95691	Toby A. Ross	City Manager
Westlake Village	Taylor	Raymond	31200 Oak Crest Drive	Westlake Village	CA	91361	Raymond B. Taylor	City Manager
Westminster	Schock	Vangie	8200 Westminster Blvd.	Westminster	CA	92683	M. Evangeline Schock	City Manager
Wheatland	Wright	Stephen	313 Main Street	Wheatland	CA	95692	Stephen L. Wright	Interim City Manager
Whittier	Helvey	Steve	13230 Penn Street	Whittier	CA	90602	Stephen W. Helvey	City Manager
Williams	Popovic	Zarka	P.O. Box 310	Williams	CA	95987	Zarka Popovic	City Administrator
Willits	Walker	Ross	111 East Commercial Street	Willits	CA	95490	Ross Walker	City Manager
Willows	Mistrot	Mike	201 North Lassen Street	Willows	CA	95988	Mike Mistrot	City Manager
Windsor	Mullan	J. Matt	P.O. Box 100	Windsor	CA	95492	J. Matthew Mullan	Town Manager
Winters	Donlevy	John	318 First Street	Winters	CA	95694	John W. Donlevy, Jr.	City Manager
Woodlake	Lewis	William	350 North Valencia	Woodlake	CA	93286	William Lewis	City Administrator
Woodland	Kirkwood	Richard	300 First Street	Woodland	CA	95695	Richard Kirkwood	City Manager
Woodside	George	Susan	P.O. Box 620005	Woodside	CA	94062	Susan George	Town Manager
Yorba Linda	Gates	Tammy	P.O. Box 87014	Yorba Linda	CA	92886-8714	Tammy Gates	City Manager
Yountville	Plett	Kevin	6550 Yount Street	Yountville	CA	94599	Kevin R. Plett	Town Manager
Yreka	Meek	Brian	701 Fourth Street	Yreka	CA	96097	Brian Meek	City Manager
Yuba City	Foltz	Jeffrey	1201 Civic Center Blvd.	Yuba City	CA	95993	Jeffrey Foltz	City Manager
Yucaipa	Tooker	John	34272 Yucaipa Blvd	Yucaipa	CA	92399	John Tooker	City Manager
Yucca Valley	Takata	Andrew	57090 Twentynine Palms Highway	Yucca Valley	CA	92284	Andrew J. Takata	Town Manager

Updates to Mailing Lists

3/3/2008	MPOs/RTPAs (8-2007) and Tribal (7-2006) contacts were updated with the newest lists available.
3/6/2008	Tribal (2-2008) contacts were updated with the newest list available.